
CMS

2014

**METODOLOGÍA PARA EL MODELO DE GASTOS DE
BOLSILLO (QUE TIENE QUE PAGAR)**

ACTUALIZACIÓN DE DICIEMBRE DE 2013

Contenido

1. INTRODUCCIÓN.....	1
2. SELECCIÓN DE LA COHORTE MPF BASADA EN LAS MCBS DE 2009 Y 2010	3
2.1 PROCESO DE SELECCIÓN	3
2.2 RESULTADOS DE LA SELECCIÓN.....	4
2.2.1 Cohorte Final del MPF para el Medicare Original	5
3. CREACIÓN DE ESTIMACIONES DE LOS GASTOS DEL BOLSILLO.....	6
3.1 SUPUESTOS GENERALES	6
3.2 SUPUESTOS RELACIONADOS CON EL CÁLCULO DE ESTIMACIONES DE LOS GASTOS DEL BOLSILLO DEL MEDICARE ORIGINAL.....	7
3.3 SUPUESTOS RELACIONADOS CON EL CÁLCULO DE ESTIMACIONES DE LOS GASTOS DEL BOLSILLO MA-PD O MA 7	7
3.3.1 Supuestos Específicos de Categoría de Servicios para el Cálculo de Estimaciones de los Gastos del Bolsillo	8
4. ENFOQUE DE ENLACE DE UTILIZACIÓN Y BENEFICIO	15
4.1 CORRESPONDENCIAS DE CATEGORÍAS DE SERVICIO PBP CON CONCEPTOS DME.....	16
4.2 CORRESPONDENCIA DE CATEGORÍAS DE SERVICIO PBP CON RECLAMACIONES DEL PACIENTE AMBULATORIO	18
4.3 CORRESPONDENCIA DE CATEGORÍAS DE SERVICIO PBP CON MÉDICO/PROVEEDOR	22
APÉNDICE A: DOCUMENTACIÓN DE MCBS DE 2009 Y 2010	36
APÉNDICE B: SUPUESTOS DE BENEFICIOS DE LA PARTE D DE 2014 – PLANES MA-PD Y PDP	37
APÉNDICE C: FACTORES DE INFLACIÓN	38
LISTA DE SIGLAS	43

Tablas

Tabla 2.1 - Resultados de Selección MCBS de 2009	4
Tabla 2.2 - Resultados de Selección MCBS de 2010	4
Tabla 2.3 – Beneficiarios de Medicare Original 2009/2010 en cohorte por estado de salud.....	5
Apéndice B Tabla 1	37
Apéndice C Tabla 1	38
Apéndice C Tabla 2	38
Apéndice C Tabla 3	38
Apéndice C Tabla 4	38
Apéndice C Tabla 5	39

1. Introducción

Los Centros de Servicios de Medicare y Medicaid (CMS, por sus siglas en inglés) han creado un Modelo de Gastos de Bolsillo que tiene diferentes propósitos. El modelo crea estimaciones para las Organizaciones Medicare Advantage (MAO), Planes de Medicamentos por Receta (PDP), Medicare Original (OM) y planes Medigap con el fin de permitir una comparación estandarizada de los beneficios y costos de los planes para cada organización. Estas estimaciones se publicaron en el sitio web Medicare.gov y están disponibles a través del Buscador de Planes de Medicare (MPF). Además de esto, una versión de plan del modelo proporciona datos que los CMS utilizan para evaluar las ofertas que presentan anualmente las MAO y los PDP. Específicamente, los CMS usan los resultados de esta versión de plan para evaluar las diferencias significativas para los planes de Parte C y Parte D y el costo total para el beneficiario para los planes de Parte C, basado en los datos presentados a cada Paquete de Beneficios del Plan (PBP). Este mismo modelo ha sido adaptado para que los patrocinadores de planes puedan operar sus estructuras de beneficios de manera independiente, como parte de la creación de sus ofertas antes de enviarlas a los CMS. Este documento describe la creación de la versión actualizada del plan del modelo.

Las estimaciones del modelo de gastos de bolsillo (OOPC) para el actual MPF de 2014 y la versión del plan de 2014 se basan en una cohorte de individuos de OM de las Encuestas de Beneficiarios Actuales de Medicare (MCBS) de 2009 y 2010. Los sucesos y reclamaciones de la MCBS para esta cohorte se usan para crear las medidas de utilización de los beneficiarios. La utilización o medidas de gastos de bolsillo para la Parte C (costos de medicamentos que no son por receta) se han inflado basado en los factores de la inflación para servicios específicos.¹ Los cálculos de la Parte D (medicamentos para pacientes ambulatorios) aplican precios promedios de datos de reclamaciones (2012) de Eventos de Medicamentos Recetados (PDE). Para la versión del plan, los Paquetes de Beneficios del Plan (PBP) para el año de contrato (CY) 2014 se usan para definir los OOPC para los planes Medicare Advantage-Medicamentos recetados (MA-PD, PDP y MA-solamente). El modelo proporciona estimaciones para los beneficios cubiertos por Medicare que proveen los planes (por ejemplo, atención a pacientes ingresados y servicios a pacientes ambulatorios) así como beneficios suplementarios obligatorios (por ejemplo, días adicionales de paciente ingresado no cubiertos por Medicare).

Vale la pena señalar algunas diferencias entre el modelo de OOPC que produce las estimaciones de OOPC para mostrar en el MPF de 2014 y el *software* que operan los planes. Las estimaciones en el MPF se muestran por planes para tres categorías de salud autorreportadas. Por otra parte, la herramienta del Modelo de OOPC de 2014 reporta valores de OOPC por categoría de servicio basada en PBP a nivel de planes. Las estimaciones de 2014 que se muestran el MPF usan el plan de PBP y datos de formularios de 2014 PBP, mientras las estimaciones del Modelo de 2014 usan el plan y los datos de formularios de 2014 que fueron presentados.

Este documento describe la metodología general subrayando el modelo de OOPC y la herramienta de *software*. El proceso, las fuentes de datos y los algoritmos necesarios se analizan en detalle. Para una descripción de cómo se estructura el Modelo de OOPC y de cómo se incorporan los datos del plan al PBP, vea la Guía para el Usuario del Modelo de OOPC de 2014,

¹ Estos factores de inflación fueron provistos por la Oficina del Actuario (OACT).

con fecha de diciembre de 2013. La guía para el usuario también describe el formato de los datos generados por el modelo para cada plan.

2. Selección de la Cohorte MPF Basada en las MCBS de 2009 y 2010

Fu Associates, Ltd. examinó las variables de los archivos de las MCBS de 2009 y 2010 y utilizó esta información para desarrollar una cohorte de Medicare Original (OM) para el MPF. La cohorte OM provee la base de referencia a partir de la cual se desarrolló la base de datos de OOPC de MPF. El Apéndice A muestra una descripción básica y recuentos de registro de los archivos MCBS utilizados.

2.1 Proceso de Selección

Se utilizaron ciertos criterios para incluir o excluir beneficiarios en la cohorte OM. La asignación a una celda en particular se basó en el estado de salud del beneficiario. Los criterios de selección siguientes se utilizaron para establecer la cohorte final. Como el desarrollo de estimaciones correctas para gastos de bolsillo requiere la disponibilidad de toda la utilización durante el año, los beneficiarios que no satisficieron ciertos criterios *se excluyeron* de la cohorte final:

Los beneficiarios que no completaron al menos una entrevista de encuesta; los beneficiarios que se acababan de inscribir en Medicare durante el año no se incluyeron en la cohorte final. Puede que hayan generado reclamaciones de Medicare durante el año, pero no fueron parte del proceso de encuesta; sus datos de encuesta tuvieron que imputarse utilizando datos de beneficiarios que estuvieron inscritos durante todo el año. Los datos de estos beneficiarios, inscritos recientemente, por consiguiente, no representan su utilización, sino la utilización de otros beneficiarios. Por ello, estos beneficiarios no se incluyeron en el cálculo de los OOPC.

1. Los beneficiarios entrevistados en una instalación se excluyeron de la cohorte debido a la posibilidad de que los datos de utilización fueran insuficientes;
2. Los beneficiarios para los cuales faltaba el estado de salud se excluyeron de la cohorte porque no se pudieron incluir en una categoría de estado de salud;
3. Los beneficiarios que no estuvieron inscritos en Medicare Partes A y B durante los doce meses de 2009 o 2010 respectivamente, o hasta su muerte, se excluyeron de la cohorte debido a la posibilidad de que los datos de utilización fueran insuficientes;
4. Los beneficiarios con uno o más meses de inscripción en el Cuidado Administrado de Medicare se excluyeron de la cohorte debido a la posibilidad de que los datos de utilización fueran insuficientes;
5. Los beneficiarios de Medicare que padecían de Enfermedad Renal Terminal (ESRD) se excluyeron de la cohorte debido a que no podían inscribirse en un plan MA-PD o MA;
6. Los beneficiarios con utilización de hospicio se excluyeron de la cohorte ya que el pago de estos beneficiarios se basa en ahorros de exceso y no en una tarifa per cápita;
7. Los beneficiarios que no completaron toda la encuesta se excluyeron de la cohorte debido a la posibilidad de que los datos fueran insuficientes;
8. Los beneficiarios con seguro de la Administración de Veteranos (VA) se excluyeron de la cohorte debido a la posibilidad de que los datos de utilización fueran insuficientes; y
9. Los "fantasmas" o beneficiarios inscritos recientemente en Medicare en 2009 y 2010 con reclamaciones y datos de encuesta imputados se excluyeron de la cohorte porque su utilización duplicaba la de otros beneficiarios incluidos en la cohorte.

Contrastando con esto, los siguientes criterios de selección se utilizaron para establecer la cohorte final de beneficiarios que *se incluyeron* en gran parte porque murieron durante el año pero habían satisfecho todos los otros criterios. Las Organizaciones de Medigap y Managed Advantage tienen precios de seguro basados en el supuesto de que algunos beneficiarios van a morir durante el año y tienen mayor utilización que el promedio. Por consiguiente, los beneficiarios que murieron durante el año se incluyeron en el cálculo de los OOPC.

2.2 Resultados de la Selección

El número de beneficiarios excluidos de cada cohorte como resultado de los criterios de selección se indican en las tablas siguientes.

Tabla 2.1 - Resultados de Selección MCBS de 2009	
Criterio de selección	Número de beneficiarios excluidos
1. Beneficiarios que no completaron al menos una entrevista de encuesta	1,537
2. Beneficiarios entrevistados en una instalación	751
3. Beneficiarios con estado de salud distinto de Excelente, Muy Bueno, Bueno, Regular y Malo	79
4. Beneficiarios con menos de 12 meses en inscripción de Parte A/B	838
5. Beneficiarios con algo de cobertura de MA-PD o MA	4,011
6. Beneficiarios con estado ESRD	102
7. Beneficiarios con uno o más pagos de hospicio	167
8. Beneficiarios con encuesta incompleta	945
9. Beneficiarios con seguro VA	634
10. Beneficiarios fantasmas	704
Número total de beneficiarios excluidos	5,366*

Tabla 2.2 - Resultados de Selección MCBS de 2010	
Criterio de selección	Número de beneficiarios excluidos
1. Beneficiarios que no completaron al menos una entrevista de encuesta	1,588
2. Beneficiarios entrevistados en una instalación	772
3. Beneficiarios con estado de salud distinto de Excelente, Muy Bueno, Bueno, Regular y Malo	48
4. Beneficiarios con menos de 12 meses en inscripción de Parte A/B	828
5. Beneficiarios con algo de cobertura de MA-PD o MA	4,118
6. Beneficiarios con estado ESRD	99
7. Beneficiarios con uno o más pagos de hospicio	205
8. Beneficiarios con encuesta incompleta	979
9. Beneficiarios con seguro VA	556
10. Beneficiarios fantasmas	711
Número total de beneficiarios excluidos	5,457*

* Nota: Los beneficiarios podrían haber sido elegibles para más de un criterio de selección, en ese caso, los criterios utilizados para seleccionar a los beneficiarios de la cohorte MPF final pueden NO ser mutuamente exclusivos.

2.2.1 Cohorte Final del MPF para el Medicare Original

De los 10,070 beneficiarios de MCBS de 2009, 4,704 se retuvieron en la cohorte final que rellena las celdas de los cinco estados de salud—Excelente, Muy Bueno, Bueno, Regular y Malo—de la base de datos de los OOPC de MPF. De los 9,918 beneficiarios del archivo MCBS de 2010, 4,461 beneficiarios se utilizaron para llenar las cinco celdas de estado de salud de la base de datos de los OOPC. Combinada, la cohorte FFS final consiste en 9,165 beneficiarios. La tabla siguiente indica el número de beneficiarios de la cohorte OM de 2009/2010 por estado de salud.

Tabla 2.3 – Beneficiarios de Medicare Original de 2009/2010 en la Cohorte por Estado de Salud						
Estado de Salud	Excelente*	Muy Bueno	Bueno*	Regular	Malo*	TOTAL
Número de Beneficiarios	1,284	2,603	2,924	1,667	687	9,165

* Nota: Los tres grupos de estado de salud que tienen los asteriscos se utilizan para mostrarlos en el MPF.

Los datos de los 9,165 beneficiarios de la cohorte OM se utilizaron para desarrollar las medidas de utilización MPF base y las estimaciones de los OOPC. Según los análisis de CMS anteriores, la cohorte OM es lo suficientemente grande como para ser representativa de la población de Medicare a nivel nacional en la MCBS (por ejemplo, beneficiarios que están inscritos tanto en la Parte A como en la Parte B; beneficiarios que no están inscritos en el cuidado administrado).

3. Creación de Estimaciones de los Gastos del Bolsillo

Los siguientes supuestos se llevaron a cabo como resultado del análisis continuo de los datos de MCBS y PBP, las políticas y planes de Medigap, y los requisitos de CMS de designar y desarrollar estimaciones de OOPC para el MPF. Estos supuestos proveen una base del proceso de diseño y desarrollo de los gastos del bolsillo y se modificará a medida que se vaya perfeccionando el proceso.

3.1 Supuestos Generales

1. Las verdaderas estimaciones de los OOPC se muestran en valores de dólares y en rangos de dólares a través del MPF, según los rangos establecidos por CMS.
2. Las estimaciones de los OOPC se muestran como "Mensuales" y "Anuales," y se calcularon según el número de meses de inscripción para cada beneficiario de la cohorte.
3. Los eventos y reclamos MCBS para la cohorte designada se examinaron para desarrollar las medidas de utilización de los beneficiarios y calcular los OOPC.
4. Los pesos de muestra de MCBS se aplicaron a cada uno de los beneficiarios incluidos en la cohorte final de MPF como parte del desarrollo de los OOPC para el OM, los planes Medigap, y los planes MA-PD o MA.
5. Las medias de los OOPC para cada plan se produjeron para cada celda de estado de salud. Donde se muestran los OOPC para las personas que tienen enfermedades crónicas, se estimaron los costos para todos los beneficiarios, no solamente los de un grupo de celda específico.
6. Los costos de 2009 y 2010 para eventos de Médico/Proveedor se inflaron a los costos de 2013 utilizando factores inflacionarios de código de Tipo de Servicio Berenson-Eggers (BETOS); todos los Códigos de Procedimiento de Atención Médica (HCPC) dentro de un código BETOS están inflados con la misma razón de BETOS. Estos factores de inflación fueron provistos por OACT.
7. Los costos de cuidado de largo plazo no se incluyeron en el desarrollo de las estimaciones de OOPC.
8. Los servicios de los Centros de Enfermería Especializada (SNF) se incluyeron en el desarrollo de las estimaciones OOPC.
9. Existen múltiples registros que contienen los mismos valores para todos los campos de datos en los archivos del Código de Identificación de Registros (RIC). Según CMS/ORDI, uno de los elementos perversos de una encuesta de gastos médicos, como la MCBS, es que la entrevista es frecuentemente más ardua para los que están más enfermos, ya que la duración de la entrevista depende de la cantidad de utilización médica reportada. Para reducir la carga del reporte, el diseño MCBS deja que las personas reporten la utilización repetida de manera resumida. Por ejemplo, si una persona tiene terapia física múltiples veces a la semana durante varias semanas, MCBS capta la utilización en forma resumida. Estos datos resumidos se utilizaron para generar el número correcto de eventos como parte del procesamiento final. A menudo, eventos generados a partir de los datos resumidos parecen ser duplicados, ya que cada evento tendrá la misma fecha de principio y fin. Estos registros no son errores, sino que demuestran la manera en que la utilización repetida se recolectó y se procesó. Como tal, la información se incluyó en el análisis.

10. Los datos a nivel de evento del archivo de Eventos de Proveedor Médico (MPE) no se utilizaron porque los datos anteriores proporcionaron limitada información para relacionar un evento con un beneficio PBP.

3.2 Supuestos Relacionados con el Cálculo de Estimaciones de los Gastos del Bolsillo del Medicare Original

1. Los beneficiarios inscritos en OM no tienen seguro que no sea Medicare.
2. Los beneficiarios van a proveedores que aceptan asignación de Medicare (es decir, sin facturación de saldos).
3. El MPF incluye estimaciones de OOPC para algunos beneficios que no están cubiertos por Medicare (es decir, medicamentos y servicios dentales).
4. El MPF utiliza los costos totales de MCBS para la utilización de servicios no cubiertos por Medicare en ciertos archivos de eventos (es decir, servicios dentales).
5. Los OOPC totales son iguales a las cantidades de prima de parte B mensuales por un año más la suma de servicios de Hospital de Paciente Interno, SNF, Medicamentos, Dentales, de Paciente Ambulatorio, de Cuidado en el Hogar, de Médico/Proveedor, y de Equipo Médico Duradero (DME).
6. El cálculo OM aplica deducibles definidos por Medicare, copagos, y primas a utilización reportada en MBCS utilizando variables PBP definidas.

3.3 Supuestos Relacionados con el Cálculo de Estimaciones de los Gastos del Bolsillo MA-PD o MA

1. Donde aplicaba, el MPF utilizó los costos compartidos de PBP para servicios de red para calcular las estimaciones de OOPC para los beneficios.
2. Si los costos compartidos PBP utilizaron un coseguro (es decir, porcentaje), la base del coseguro es la Cantidad Total MCBS reportada.
3. Los costos de beneficios Suplementarios Opcionales no se incluyeron en el cálculo de los OOPC.
4. La información recolectada en los campos de Notas PBP no se incluye en el cálculo de los OOPC.
5. La Utilización de servicios de Paciente Ambulatorio, servicios de Médico/Proveedor, y beneficios DME se incluyó en una categoría de servicios PBP según la información provista en la factura. En la mayoría de los casos, los servicios que ocurrieron el mismo día y que parecían estar relacionados se enlazaron juntos formando un solo beneficio.
6. El cálculo MPF aplica los deducibles de categoría de servicios a los costos anualizados.
7. Para beneficios que tienen un costo compartido mínimo y máximo, se utilizó la cantidad mínima de costo compartido para calcular la estimación de OOPC.
8. El cálculo del costo de la categoría es igual a la suma de la cantidad de copago más la cantidad del coseguro, más el deducible de la categoría.
9. Si un plan indica que hay una cantidad de deducible específica para la categoría de servicios, entonces esa cantidad de deducible se utiliza para reducir los costos totales para calcular los

costos compartidos, y después se vuelve a añadir para determinar el costo total de la categoría.

10. Si un plan indica que hay una cantidad de pago de bolsillo de participante máxima específica para la categoría de servicios, entonces el costo que se calcula de MA-PD o MA para esa categoría se comparó con el máximo específico de la categoría de servicios, y el menor de los dos se utilizó como OOPC. Por ejemplo, si el OOPC calculado del beneficiario asciende a \$600, pero el plan limita el costo OOP del participante a \$500, entonces la estimación de OOPC utiliza los \$500 en vez de los \$600.
11. El nivel máximo del plan para el gasto del bolsillo del participante tanto para los servicios de Red de Medicare como para los que no son de Medicare se incluyó en los cálculos. El costo de MA-PD o MA para el plan total o el subconjunto de categorías de servicio PBP se comparó con el máximo de nivel de plan apropiado, y se utilizó la menor de las cantidades, entre el costo calculado o el máximo, como OOPC. Por ejemplo, si el OOPC calculado del beneficiario para todos los servicios excepto los medicamentos de receta y los servicios dentales asciende a \$1,300, pero la cantidad máxima de pago de bolsillo del participante de del plan limita el costo OOP para todos los servicios excepto los medicamentos de receta y los servicios dentales a \$1,000, entonces la estimación OOPC del plan es igual al límite de \$1,000 más los costos específicos de categoría de servicios para los medicamentos y los servicios dentales. Este cálculo se aplicó a Medicare solamente o a todos los beneficios, según lo designaba el plan. Si se indicaba una cantidad máxima aparte para beneficios de Medicare solamente, entonces esta cantidad se comparó con los costos de beneficios de Medicare solamente, y se utilizó la menor de las dos.
12. Si un plan indica que hay una cantidad de deducible de nivel de plan, entonces esta cantidad de deducible se utiliza para reducir la cantidad total de servicios que está sujeta a costos compartidos, y el deducible (o la porción utilizada), se incluye en los costos de pago de bolsillo calculados para cada beneficiario.²
13. Para los Planes Medicare de Cuentas de Ahorros Médicos (MSA), asume que la cantidad de contribución anual de CMS se ha utilizado para satisfacer el deducible, y después el resto (si está disponible) se aplica a los gastos elegibles de Medicare (cuidado no cubierto de paciente interno o SNF, dental, y/o medicamentos de receta). Los costos compartidos para servicios cubiertos por Medicare son cero una vez se ha pagado el deducible.
14. Si un servicio/beneficio está cubierto por Medicare ("permitido"), entonces se ha incluido en el cálculo. Si un servicio/beneficio no está cubierto por Medicare ("denegado"), entonces se ha excluido del cálculo.
15. Los OOPC no se han estimado para los Planes Medicare-Medigap o para Planes para Necesidades Especiales (SNP) de elegibilidad doble.
16. Los planes MS con beneficios definidos por Medicare tienen cálculos que se han llevado a cabo de manera idéntica al plan OM.

3.3.1 Supuestos Específicos de Categoría de Servicios para el Cálculo de Estimaciones de los Gastos del Bolsillo

² Para los planes con un deducible que aplica tanto para servicios de red como para servicios de fuera de red, se utiliza este deducible en los cálculos. Los planes PPO con un deducible tienen que ofrecer un deducible combinado en la red y fuera de la red.

Pacientes ingresados en hospitales

El cálculo de la estimación OOPC para los beneficios de Categoría de Servicios de Hospital de Paciente Interno-Tratamiento Intensivo y Hospital Psiquiátrico de Paciente Interno se basaron en los siguientes supuestos:

1. Cada evento del archivo de Eventos de Paciente Interno (IPE) de MCBS se consideró una sola estancia de hospital.
2. Los eventos MCBS con fuente de "Encuesta solamente" se excluyeron del análisis.
3. Las estancias de Hospital psiquiátrico de paciente ingresado se identificaron utilizando el número de Proveedor de la reclamación.
4. Los costos de Hospital psiquiátrico de paciente ingresado se calcularon por separado en las estimaciones de OOPC de MA-PD o MA.
5. Los gastos totales de MCBS son el cobro total de la estancia de hospital.
6. Los días totales se calcularon como la fecha de alta menos la fecha de admisión. Si las fechas son las mismas, entonces los días totales son uno.
7. Los días de utilización MCBS se definieron como los días cubiertos (1-90) durante un periodo de beneficios y los días de reserva de por vida de MCBS que se hubieran utilizado durante esa estancia.
8. Los días cubiertos por Medicare se calcularon como los días de utilización menos los días de reserva vitalicios.
9. Los días adicionales se calcularon como los días totales menos los días de utilización.
10. Si los días de utilización fueron más de cero, entonces la estancia se consideró cubierta por Medicare.
11. Si los días adicionales fueron cero, entonces toda la estancia se consideró cubierta por Medicare.
12. Los días de reserva de por vida se consideraron cubiertos por Medicare bajo OM, pero se les asignaron precios de días adicionales o días no cubiertos bajo MA.
13. Los días adicionales máximos del plan estaban cubiertos por el plan (pero no por Medicare) y se designaron como días ilimitados o como un número de días especificado.
14. Si los días de utilización son cero, entonces toda la estancia se consideró no cubierta, y el costo no cubierto fue el costo total.
15. Los días no cubiertos son los días adicionales menos los días adicionales máximos del plan.

El cálculo de MA-PD o MA de la estimación de OOPC para los beneficios de Categoría de servicios del hospital de paciente interno se define según los siguientes algoritmos:

1. Si la máxima cantidad de OOPC del participante se designó por un periodo distinto del costo por estancia, entonces se convirtió a un costo anual.
 - Si la periodicidad del Paquete de Beneficios del Plan (PBP) es el periodo de beneficios, entonces se dio por sentado que el periodo de 90 días es trimestral y se multiplicó por cuatro.
2. Si la máxima cantidad de OOPC del participante se basó en un costo por estancia, entonces los gastos de bolsillo anuales fueron el OOPC máximo del participante multiplicado por el número de estancias (es decir, eventos).

3. Para las estancias cubiertas por Medicare, los costos compartidos se calcularon de la manera siguiente:
 - La cantidad del copago por estancia se añadió al total del copago por día multiplicado por el número de días cubiertos por Medicare; y/o
 - El porcentaje del coseguro por estancia se multiplicó por la cantidad total, y se añadió al total del porcentaje del coseguro por día multiplicado por la cantidad por día (igual a la cantidad total dividida por el número total de días), y después multiplicado por el Número de días cubiertos por Medicare.
4. Para días adicionales, los costos compartidos se calcularon de la manera siguiente:
 - El número de días adicionales se multiplicó por el copago de días adicionales por día; y/o
 - El número de días adicionales se multiplicó por el porcentaje del coseguro de días adicionales por día, el cual se multiplicó entonces por la cantidad por día para días adicionales (el número de días debe ser menor que o igual al número de días adicionales máximos del plan).
 - El copago por día para días adicionales se multiplicó por el número de días adicionales; y/o
 - El porcentaje de coseguro por días adicionales se multiplicó por la cantidad por día y después se multiplicó por el número de días adicionales.
5. Para estancias no cubiertas, si el beneficio no es obligatorio, el costo total se calculó de la manera siguiente:
 - El número de días no cubiertos de exceso se multiplicó por la cantidad por día.
6. Para estancias no cubiertas, si el beneficio es obligatorio, los costos compartidos se calcularon de la manera siguiente:
 - El copago por estancia, más el copago por día se multiplicó por el número de días; y/o
 - El porcentaje de coseguro por estancia se multiplicó por la cantidad total y se añadió al total del porcentaje de coseguro por día multiplicado por la cantidad por día y después multiplicado por el número de días.
7. Los gastos de bolsillo son los costos totales no cubiertos (incluyendo el deducible) más el mínimo de estos dos:
 - El costo total calculado utilizando la cantidad por estancia más la cantidad por día: o
 - El OOPC máximo del participante.

Medicamentos por receta

El cálculo de la estimación de los OOPC para la categoría de medicamentos de paciente ambulatorio de Parte D se basa en los siguientes supuestos y procedimientos. El Apéndice B provee una lista detallada de todos los parámetros clave utilizados en los cálculos de los planes de medicamentos de MA-PD y PDP.

1. Cada evento del archivo PME de MCBS de 2009 y 2010 (es decir, de Medicamentos) se considera una receta de medicamentos. Las recetas de medicamentos MCBS se ajustan

utilizando informes incompletos de encuestas provistos por OACT de recuentos de recetas médicas para estimar el uso total de medicamentos del 2014.³

2. Relacione el nombre de cada uno de los medicamentos con los Códigos de Medicamentos Nacionales (NDC) apropiados. Para asociar los medicamentos de MCBS a los NDS, se crea primero una lista maestra de nombres de medicamentos y sus NDC utilizando dos fuentes de datos comerciales: First DataBank (FDB) y Medispan. Entonces, cada nombre de medicamento de receta MCBS se relaciona con uno o más NDC por medio de esta lista maestra. Para los registros de recetas de medicamentos MCBS que pueden enlazarse con los datos de Eventos de Medicamentos Recetados (PDE), se utiliza el NDC que se encuentra en el registro PDE. Los medicamentos se identifican en los formularios de patrocinadores de Parte D utilizando nomenclatura e identificadores únicos llamados códigos identificadores únicos de concepto RxNorm (RXCUI). Cada RXCUI del archivo de referencia de formulario (FRF) que se utiliza para desarrollar formularios de plan se asocia con un NDC relacionado. Los medicamentos MCBS se relacionan con estos RXCUI utilizando una matriz de referencia cruzada NDC-RXCUI.
3. Los medicamentos que no pudieron relacionarse con un NDC (y, por consiguiente, con un código RXCUI) se consideran medicamentos que pueden obtenerse sin necesidad de receta, y sus costos no se incluyeron en los OOPC.
4. Se calculó un precio promedio para cada RXCUI utilizando los datos de reclamos PDE de 2012, que contienen información acerca de todas las recetas presentadas para su pago bajo el programa de Parte D. El precio promedio se calcula como el gasto total bruto (costo del medicamento + tarifa de surtido + impuestos + vacunación) dividido por el número de eventos PDE, o recetas para ese medicamento. Una vez el registro de recetas MCBS se ha enlazado a un nombre de un medicamento, RXCUI, y precio promedio, se relaciona a cada formulario del plan y paquete de beneficios para obtener la información de costo compartido del medicamento. En los casos en que un evento de medicamento se ha relacionado con múltiples RXCUI y, por consiguiente, puede estar cubierto en más de un nivel, el RXCUI asociado con el nivel de costo más bajo se asigna al evento para ese plan. Si el RXCUI que representa un medicamento de MCBS no está en el formulario de un plan, se asume que este medicamento no está cubierto y el costo total, según lo refleja el precio promedio, se añade al valor OOPC del plan. La sustitución genérica se asume de forma que cuando existe una versión genérica de un medicamento de marca, y la misma está cubierta en el formulario del plan, la versión genérica es la que se incluye en los cálculos siempre que es de menor costo compartido. Sin embargo, no se asume la sustitución terapéutica (por ejemplo, medicamentos de la misma clase terapéutica). Además, se utilizó información de aprobación de medicamentos de la Administración de Alimentos y Fármacos (FDA, por sus siglas en inglés) para determinar el estado aplicable/no-aplicable de los medicamentos MCBS para propósitos de estimaciones de costos compartidos de falta de cobertura. Este proceso de creación de datos tiene como resultado un archivo que incluye el costo total del medicamento para cada beneficiario y receta MCBS así como la estructura de costo compartido asociado para ese medicamento en cada plan. Utilizando el estado de cobertura de medicamentos de

³ El ajuste de utilización de recetas para los datos de MCBS de 2009 y 2010 incluye un ajuste de reporte incompleto inicial y ajustes subsiguientes por aumento de uso hasta el año de estimación de 2014. El ajuste de utilización de 2009-2014 es: 1.10; el ajuste de utilización de 2010-20143 es 1.15. .

cada plan de los medicamentos MCBS y la información de costo compartido de base de PBP (deducible, límite de cobertura inicial, copagos y/o coseguro, falta de cobertura, etc.), se calculan los costos de bolsillo del beneficiario. Los cálculos se llevan a cabo según el tipo de plan de Parte D (Definido Estándar, Alternativo Básico, Actuariamente Equivalente o Alternativa Realzada) y la estructura de costo compartido asociada. Los cálculos se basan en el supuesto de que cada receta es para un suministro de medicamentos de un mes (30 días), (en vez de 90 u otro número de días) de una Farmacia de Red. En el caso de que existan farmacia preferida y no-preferida, los cálculos se basan en el costo compartido de la farmacia preferida.

5. Los cálculos de OOPC se adhieren lo más estrechamente posible a los utilizados por el Buscador de Planes de Medicamentos de Medicare en términos de clasificar los medicamentos y asignar costo compartido a los diversos umbrales (deducible, ICL, catastrófico). Es decir, las recetas se examinan secuencialmente, con la estructura de costo compartido del plan utilizada por cada fase (por ejemplo, pre-ICL, falta de cobertura, y post-ICL). Los copagos se utilizan directamente en los cálculos de costos; las cantidades de coseguro se determinan multiplicando el porcentaje de coseguro por el costo completo del medicamento de los datos de PDE. Como se ha indicado anteriormente, durante todo el proceso, se utiliza el costo compartido más bajo disponible para un medicamento de MCBS determinado. También se incorporan características adicionales del plan en los cálculos, tales como Free First Fill para determinados medicamentos, coberturas de la brecha obligatorias (tanto el beneficio estándar para medicamentos genéricos y de marca como el programa de descuento de falta de cobertura para medicamentos determinados) y cobertura adicional para brecha en la cobertura ofrecida para niveles completos y/o parciales.
6. Para los planes MA que no ofrecen el beneficio de la Parte D (planes de MA-Solamente), el cálculo es idéntico al provisto para los beneficiarios de Medicare Original que no participan en el programa de la Parte D. Este cálculo aplica precios promedio de PDE 2012 a los recuentos de receta de MCBS para calcular un costo de medicamento no cubierto total.
7. Los valores OOPC de nivel de beneficiario se agregan entonces al nivel de estado de salud (para todos los beneficiarios del conjunto de datos) utilizando los valores muestra de MCBS individuales a fin de producir datos representativos a nivel nacional. Los costos anuales se ajustan para inscripción para obtener costos mensuales promedio.

Servicios Dentales

El cálculo de la estimación OOPC para los beneficios de la Categoría de Servicios Dentales se basó en los siguientes supuestos.

1. Cada evento del archivo de Eventos de Utilización Dental (DUE) de MCBS se consideró como una visita.
2. Todos los DUE de este archivo se consideraron no cubiertos por Medicare.
3. Cada DUE se ha correlacionado con un beneficio dental PBP, y se ha aplicado el costo compartido apropiado del beneficio:
 - Examen = Examen Oral;
 - Empaste = Restaurativo;
 - Extracción y Endodoncia = Endodoncias;

- Corona, Puente, Ortodoncia y otros = Prostodoncia;
 - Limpieza = Limpieza; y
 - Rayos X = Rayos X.
4. Si el plan ofrece beneficios dentales como beneficio obligatorio, entonces las cantidades de costo compartido de copago y coseguro PBP se aplicaron a la utilización apropiada.
 5. Si el beneficio dental del plan era un beneficio opcional, o si el plan no ofrecía un beneficio dental (es decir, falta en los datos PBP), entonces el cobro total son los gastos totales.
 6. Los beneficios dentales preventivos incluyen exámenes orales, limpieza y rayos X.
 7. Los beneficios dentales integrales incluyen los restaurativos, las endodoncias y la prostodoncia.
 8. Si un evento incluye más de un servicio dental, entonces el costo por servicio es la cantidad total dividida por el número de servicios.
 9. Si un plan no cubre un servicio dental específico (por ejemplo, la limpieza), entonces el costo de ese servicio es el costo calculado por servicio.
 10. Si el plan tiene una cantidad de costo máximo del participante para servicios dentales preventivos, entonces el costo de beneficiario es el mínimo de la suma de costos no cubiertos por Medicare y la cantidad del costo máximo del participante.
 11. Si el plan tiene una cantidad aparte del costo máximo del participante para servicios dentales cubiertos por Medicare, entonces el costo de beneficiario es el mínimo de la suma de los costos dentales cubiertos por Medicare y la cantidad del costo máximo del participante.
 12. Si no había cantidad del costo máximo del participante, entonces el costo de beneficiario es la suma de los costos dentales preventivos y globales.

Centros de Enfermería Especializada (SNF por su sigla en inglés)

El cálculo de la estimación de los OOPC para los beneficios de la categoría de servicios del SNF se basó en los siguientes supuestos.

1. Cada evento del archivo de utilización del Asilo Especializada de MCBS se consideró una estancia SNF.
2. Los eventos MCBS que tienen fuente de "Encuesta solamente" se excluyeron del análisis.
3. Los gastos totales MCBS son el cobro total de la estancia SNF.
4. Los días totales se calcularon como la fecha de alta menos la fecha de admisión. Si las fechas eran las mismas, entonces los días totales fueron uno.
5. Los días de utilización se definieron como días cubiertos (1-100) durante un periodo de beneficios.
6. Los días cubiertos por Medicare se calcularon como días de utilización.
7. Los días adicionales se calcularon como los días totales menos los días de utilización.
8. Si los días de utilización fueron más de cero, entonces la estancia se consideró cubierta por Medicare.
9. Si los días adicionales fueron cero, entonces toda la estancia se consideró cubierta por Medicare.
10. Los días adicionales máximos del plan son días que están cubiertos por el plan (pero no por Medicare), y que fueron designados por el plan como Días Ilimitados o un número de días especificado por el plan.

11. Si los días de utilización son cero, entonces toda la estancia se consideró no cubierta y el costo no cubierto es el costo total.
12. Los días no cubiertos son los días adicionales menos el número de días adicionales máximos del plan.

El cálculo de MA-PD o MA de la estimación OOPC para los beneficios de categoría de servicios del SNF se definió según los algoritmos siguientes:

1. Si el OOPC máximo del participante no es un costo por estancia, se convirtió en costo anual.
2. Si el OOPC máximo del participante se basó en cada estancia individual, entonces los gastos anuales de bolsillo son el OOPC máximo del participante multiplicado por el número de estancias.
3. Para las estancias cubiertas por Medicare, si los días de utilización son más de cero, entonces los costos compartidos se calcularon de la manera siguiente:
 - El copago por estancia más el copago por día se multiplicó por el número de días cubiertos por Medicare; y/o
 - El porcentaje del coseguro por estancia se multiplicó por la cantidad total, y se añadió al total del porcentaje del coseguro por día multiplicado por la cantidad por día (que es la cantidad total dividida por el número total de días), que se multiplicó entonces por el número de días cubiertos por Medicare.
4. Para días adicionales, los costos compartidos se calcularon de la manera siguiente:
 - El número de días adicionales se multiplicó por el copago de días adicionales por día; y/o
 - El número de días adicionales se multiplicó por el porcentaje del coseguro de días adicionales por día, y después se multiplicó por la cantidad por día.
5. Para días adicionales, si los días adicionales son menos que o igual al número de días adicionales máximos del plan, entonces los costos compartidos se calcularon de la manera siguiente:
 - El copago por día para los días adicionales se multiplicó por el número de días adicionales; y/o
 - El porcentaje del coseguro por día adicional se multiplicó por la cantidad por día, y después se multiplicó por el número de días adicionales.
6. Para estancias no cubiertas, si el beneficio no es adicional u obligatorio, entonces el costo total se calculó de la manera siguiente:
 - El número de días no cubiertos de exceso se multiplicó por la cantidad por día.
7. Para estancias no cubiertas, si el beneficio es adicional u obligatorio, entonces los costos compartidos se calcularon de la manera siguiente:
 - El copago por estancia más el copago por día se multiplicó por el número de días; y/o
 - El porcentaje del coseguro por estancia se multiplicó por la cantidad total y se añadió al total del porcentaje del coseguro por día multiplicado por la cantidad por día, y después multiplicado por el número de días.
8. Los gastos del bolsillo son el total de los costos no cubiertos (incluyendo el deducible), más el menor de entre lo siguiente:
 - El costo total calculado utilizando la cantidad por estancia más la cantidad por día; y
 - El costo máximo OOPC del beneficiario.

4. Enfoque de enlace de utilización y beneficio

El enfoque conceptual del enlace de datos MCBS/MPE con los servicios/beneficios del PBP se basó en el supuesto de que la mayoría de las organizaciones de MA-PD o MA asignan costos para sus beneficios y servicios basándose en el tipo de servicio y/o el lugar de servicio. Para el propósito de estimar los OOPC, se ha llamado esto "Teoría de Día-Puerta". Esta teoría asume que todos los beneficios/servicios recibidos por un beneficiario cuando entra por una "sola puerta" (es decir, la instalación u ubicación donde se proveen los servicios) en un solo día se agrupan juntos para llegar a una sola cantidad de copago (por ejemplo, una operación de paciente ambulatorio que incluye pruebas de laboratorio y rayos X se proveería de manera que resultara en una sola cantidad de copago).

Los pasos siguientes representan el enfoque básico utilizado para enlazar reclamos y/o conceptos en el archivo DME, de Paciente ambulatorio, y de Médico/proveedor con servicios/beneficios de PBP. Este enfoque no aplica a archivos de eventos dentales o de medicamentos recetados donde el enlazado era autónomo para procedimientos o registros específicos. En el caso del archivo de eventos dentales, los eventos basados en los procedimientos se enlazaron con los servicios/beneficios de PBP sin mayor problema. Los medicamentos recetados eran también independientes del enfoque de enlace de concepto con PBP; se asumió que hay un solo registro por evento de medicamentos.

El enfoque utilizado para enlazar la utilización con los servicios/beneficios de PBP incluye los pasos siguientes:

1. Todos los archivos de utilización (Paciente ambulatorio, Médico/proveedor, Cuidado en el hogar, y DME) se dividieron en subconjuntos de manera que incluyeran solamente los registros de los beneficiarios en la cohorte MPF.
2. Los reclamos del archivo de pacientes ambulatorios fueron un subconjunto basado en las especificaciones provistas a continuación y asignado a cada servicio/beneficio PBP aplicable.
 - Todos los reclamos se asignaron basándose en código de Tipo de Factura o código de Centro de Ingresos, según el tipo de prioridad (por ejemplo, el código de tipo de factura es Centro quirúrgico ambulatorio; el código de centro de ingresos es Sala de emergencias).
3. Los conceptos del archivo DME se dividieron en subconjuntos basándose en las especificaciones provistas a continuación y asignados a cada servicio/beneficio PBP aplicable.
 - Todos los conceptos se asignaron basándose en el código BETOS (por ejemplo, el código BETOS es cama de hospital).
4. Los conceptos del archivo de Médico/proveedor se dividieron en subconjuntos basándose en las especificaciones provistas a continuación y asignados a cada servicio/beneficio PBP aplicable.
 - Todos los conceptos se asignaron basándose en uno o más códigos BETOS, códigos de especialidad de médico, tipo de servicio, y/o lugar de servicio, según el tipo de prioridad (por ejemplo, el código BETOS es Ambulancia).
5. Todos los otros conceptos que ocurren en la misma fecha se extrajeron.
6. Todo el conjunto de conceptos del mismo día se examinó para:

- Identificar y relacionar conceptos con la categoría de servicios especificada (por ejemplo, Ambulancia);
 - Identificar y relacionar conceptos relacionados que ocurrieron el mismo día y se agruparon en el mismo servicio, pero para los cuales no se calcularán costos MA-PD o MA por separado (por ejemplo, Especialidad de médico es Proveedores de Servicio de Ambulancia, y código BETOS es Códigos Locales o No Definidos);
 - Identificar y relacionar conceptos con otra categoría de servicios PBP (por ejemplo, todos los conceptos que caen dentro de las fechas de admisión y alta para una estancia en el hospital de paciente interno y donde el código de LUGAR DE SERVICIO es Hospital de paciente interno se agruparán en la Categoría de servicios de Hospital de Paciente Interno - PBP la); y
 - Determinar si hay conceptos que deben reclasificarse.
7. Se mantuvo la identificación de correspondencias para cada concepto del archivo.
 8. El análisis por categoría de servicios se repitió para correlacionar todos los conceptos posibles. Los conceptos se reclasificaron según resultó necesario.

4.1 Correspondencias de categorías de servicio PBP con conceptos DME

Los siguientes servicios/beneficios PBP se incluyeron como parte de este análisis: Médico especialista, Laboratorios de paciente ambulatorio, Rayos X de paciente ambulatorio, Hospital de paciente ambulatorio, Equipo Médico Duradero (DME), equipo Prostético/aparatos ortopédicos, Suministros médicos/quirúrgicos, Enfermedad renal, Medicamentos cubiertos por Medicare Parte B y Medicamentos de quimioterapia de la Parte B. Las correspondencias para estos servicios/beneficios PBP (el número en paréntesis identifica la categoría de servicios PBP) con los conceptos del archivo DME se presenta en esta sección.

Especialista Médico (7d)

Todos los conceptos donde el código BETOS es “Especialista-oftalmología”, “Operaciones leves-musculoesqueléticos”, “Operaciones leves-otras”, “Visita de oficina-establecida”, “Visitas de oficina - nuevas” o “Consultas” se correlacionaron con la categoría de servicios de Médico Especialista (7d).

Laboratorios de paciente ambulatorio (8a2)

Todos los conceptos donde el código BETOS es “Pruebas de laboratorio - otras (lista de tarifas distintas de Medicare)” se correlacionaron con la categoría de servicios de Laboratorios de Paciente Ambulatorio (8a2).

Rayos X de paciente ambulatorio (8b3) [servicios seleccionados]

Todos los conceptos donde el código BETOS es “Diagnóstico por imágenes estándar – tórax” o “Diagnóstico por imágenes estándar - musculoesqueléticos” se correlacionaron con la categoría de servicios de Rayos X de paciente ambulatorio (8b3).

Paciente ambulatorio del hospital (9a)

Todos los conceptos donde el código BETOS es “Visita de hospital - inicial” o “Visita de hospital - subsiguiente” se correlacionaron con la categoría de servicios de Hospital de paciente ambulatorio (9a).

Equipo Médico Duradero (DME) (11a)

Todos los conceptos donde el código BETOS es “Camas de hospital”, “Oxígeno y suministros”, “Sillas de ruedas”, “Otro DME”, o “Enteral y parental” se correlacionaron con la categoría de servicios de Equipo Médico Duradero (DME) (11a).

Equipo prostético/Aparatos ortopédicos (11b)

Todos los conceptos donde el código BETOS es “Aparatos ortopédicos” se relacionaron con la categoría de servicios de equipo Prostético y ortopédico (11b).

Suministros Médicos/Quirúrgicos (11bs)

Todos los conceptos donde el código BETOS es “Suministros médicos/quirúrgicos”, “Oncología - otra”, o “Pruebas de laboratorio - glucosa” se relacionaron con la categoría de servicios de Suministros médicos/Quirúrgicos (11bs).

Enfermedad renal (12)

Todos los conceptos donde el código BETOS es “Servicios de diálisis” se relacionaron con la categoría de servicios de Enfermedad renal (12).

Medicamentos cubiertos por medicare Parte B (15m)

Todos los conceptos donde el código BETOS es “Otros medicamentos” se relacionaron con la categoría de servicios de Medicamentos cubiertos por la Parte b (15m). Se utilizó el costo compartido para los medicamentos no quimioterapéuticos de la Parte B cubiertos por Medicare.

Medicamentos de quimioterapia de Parte B (15c)

Todos los conceptos donde el código BETOS es “Medicamentos de quimioterapia” se correlacionaron con la categoría de servicios de Medicamentos (15c). Se utilizó el costo compartido para los medicamentos de quimioterapia cubiertos por Medicare.

Los otros conceptos donde el código BETOS es igual a los Códigos locales, Códigos indefinidos, y/o otros de la lista de tarifas que no pertenece a Medicare no se han incluido en los cálculos.

4.2 Correspondencia de categorías de servicio PBP con reclamaciones del paciente ambulatorio

Los siguientes servicios/beneficios PBP se incluyeron como parte de este análisis: Médico de cuidado primario (PCP), Enfermedad renal, Centro quirúrgico ambulatorio (ASC), Cuidado de urgencias, Ambulancia, Hospital de paciente ambulatorio, Cuidado de necesidad urgente, Salud mental, Terapia física/habla, Terapia ocupacional (OT), Inmunizaciones, Rehabilitación cardíaca, Radiación terapéutica, Médico especialista, Servicios radiológicos de diagnóstico, Pruebas/procedimientos para diagnóstico, Laboratorios de paciente ambulatorio, Exámenes de oído, Rehabilitación pulmonar, Educación sobre la diabetes, Suministros médicos/quirúrgicos, Examen preventivo de mamografía, y Papanicolaou/exámenes pélvicos. La correspondencia de reclamos del archivo de Paciente Ambulatorio con las categorías de servicios/beneficios PBP se lleva a cabo según un orden particular de prioridad. La presentación de las categorías indicadas a continuación sigue ese orden de prioridad.

Médico de cuidado primario (PCP) (7a)

Todos los reclamos donde el código de TIPO DE FACTURA es “Clínica-Rural” o “Clínica – Centros de Salud con Cualificación Federal (FQHC)” o “Clínica-Centros de Salud Mental de la Comunidad (CMHC)” o “Clínica-independiente” o “Clínica-Reservara para asignaciones nacionales” se relacionaron con la categoría de servicios de Médico de cuidado primario (PCP) (7a).

Enfermedad renal (12)

Todos los reclamos donde el código de TIPO DE FACTURA es “ESRD de Clínica-Basada en Hospital” se relacionaron con la categoría de servicios de Enfermedad renal (12).

Centro quirúrgico ambulatorio (ASC) (9b)

Todos los reclamos donde el código de TIPO DE FACTURA es “Paciente ambulatorio de hospital de instalación especial (ASC)” u “Hospital de acceso crítico” se relacionaron con la categoría de servicios de Centro Quirúrgico Ambulatorio (ASC) (9b).

Cuidado de urgencias (4a)

Todos los reclamos del paciente ambulatorio no relacionados anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Sala de urgencias” se relacionaron con la categoría de servicios de Cuidado de urgencias (4a).

Ambulancia (10a)

Todos los reclamos de paciente ambulatorio no relacionados anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Ambulancia” se relacionaron con la categoría de servicios de Ambulancia (10a).

Enfermedad renal (12)

Todos los reclamos de paciente ambulatorio no relacionados anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Laboratorio no rutinario para diálisis” o “Hemodiálisis” se relacionaron con la categoría de servicios de enfermedad renal (12).

Examen preventivo de mamografía

Todos los reclamos de paciente ambulatorio no relacionados anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Otros servicios de diagnóstico por imágenes-mamografía preventiva” se clasificaron como el servicio de Examen preventivo de mamografía. El primer caso se asume al servicio preventivo cubierto por Medicare de \$0 y los casos subsiguientes se correlacionan con los servicios radiológicos de diagnóstico.

Paciente ambulatorio del hospital (9a)

Todos los reclamos de paciente ambulatorio no relacionados anteriormente donde al menos un código de CENTRO DE INGRESOS del reclamo es de “Servicios de sala de operaciones - clasificación general”, “Servicios de sala de operaciones - cirugía leve” o “Servicios de sala de operaciones - otros servicios de sala de operaciones” se relacionaron con la categoría de servicios de paciente ambulatorio del hospital (9a).

Cuidado de necesidad urgente (4b)

Todos los reclamos de paciente ambulatorio no correlacionados anteriormente donde al menos un código de CENTRO DE INGRESOS del reclamo es “Clínica - clínica de Cuidado de necesidad urgente” se relacionaron con la categoría de servicios de Cuidado de necesidad urgente (4b).

Papanicolaou/Exámenes pélvicos

Todos los reclamos de paciente ambulatorio no relacionados anteriormente donde al menos un código de CENTRO DE INGRESOS del reclamo es de “Otros servicios de diagnóstico-Papanicolaou” se clasificaron como el servicio de Papanicolaou/exámenes pélvicos. El primer caso se asume al servicio preventivo cubierto por Medicare de \$0 y los casos subsiguientes se correlacionan con los Servicios Radiológicos de Diagnóstico.

Salud mental (7e)

Todos los reclamos de paciente ambulatorio no relacionados anteriormente donde al menos un código de CENTRO DE INGRESOS del reclamo es de “Clínica - psiquiátrica”, “Servicios sociales médicos”, “Tratamientos siquiátricos/psicológicos” o “Servicios psiquiátricos/psicológicos” se relacionaron con la categoría de servicios de Salud mental (7e).

Fisioterapia (PT)/Terapia de habla (7i)

Todas las reclamaciones no relacionadas de pacientes ambulatorios en las que al menos un código de CENTRO DE INGRESOS de la reclamación es de “Fisioterapia” o “Patología de habla y lenguaje” se relacionaron con la categoría de servicios de Fisioterapia (PT)/Terapia de habla (7i).

Terapia ocupacional (OT) (7c)

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Terapia ocupacional” se relacionaron con la categoría de servicios de Terapia Ocupacional (7c).

Inmunizaciones - Vacuna contra la gripe

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Servicios de cuidado preventivo - administración de vacunas” o “Medicamentos que requieren identificación específica - codificación detallada” se clasificaron como Inmunizaciones - vacuna contra la gripe. Se dio por sentado que estos conceptos eran para vacunas contra la gripe; sin embargo, no hay costo aprobado para la vacuna contra la gripe

Rehabilitación cardiaca (3c)

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Otros servicios terapéuticos - rehabilitación cardiaca” se relacionaron con la categoría de servicios de Rehabilitación Cardiaca (3c).

Rehabilitación terapéutica (8b2)

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Radiología terapéutica” o “Medicina nuclear terapéutica” u “Otros Servicios Terapéuticos” se relacionaron con la categoría de servicios de Radiación Terapéutica (8b2).

Médico especialista (7d)

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Oncología” se relacionaron con la categoría de servicios de Médico Especialista (7d).

Servicios radiológicos de diagnóstico (8b1) [servicios seleccionados]

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Escaneo de Tomografía Computarizada (CT)”, “Tecnología de Resonancia Magnética (MRT)”, “(MRT/MRI)”, “Tomografía por Emisión de Positrones (PET)” o “Medicina nuclear” se relacionaron con la categoría de servicios de Servicios Radiológicos de Diagnóstico (8b1).

Centro quirúrgico ambulatorio (ASC) (9b)

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Cuidado quirúrgico ambulatorio” se relacionaron con la categoría de servicios de Centro quirúrgico ambulatorio (ASC) (9b).

Paciente ambulatorio del hospital (9a)

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Servicios gastrointestinales (GI)”, “Cardiología - Cat. cardiaco, laboratorio” o “Litotripsia” se relacionaron con la categoría de servicios de Hospital de Paciente Ambulatorio (9a).

Servicios Radiológicos Diagnósticos (8b1) [servicios seleccionados]

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Diagnóstico de radiología” u “Otros servicios de diagnóstico por imágenes” se relacionaron con la categoría de servicios de Servicios Radiológicos de Diagnóstico (8b1).

Laboratorios para paciente ambulatorio (8a2)

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Laboratorio” o “Laboratorio Patológico” se relacionaron con la categoría de servicios de Laboratorio para paciente ambulatorio (8a2).

Pruebas/Procedimientos de diagnóstico (8a1) [servicios seleccionados]

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “EKG/ECG”, “EEG”, “Cardiología”, “Otros servicios de diagnóstico” o “Servicios respiratorios” se relacionaron con la categoría de servicios de Pruebas clínicas/de diagnóstico/procedimientos (8a1).

Exámenes de oído (18a)

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Audiología” se relacionaron con la categoría de servicios de Exámenes de oído (18a).

Médico de cuidado primario (PCP) (7a)

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Clínica”, “Tarifas profesionales”, “Servicios de cuidado preventivo-general” o “Sala de tratamiento u observación” o “Clínica independiente” se relacionaron con la categoría de servicios de Médico de cuidado primario (PCP) (7a).

Rehabilitación pulmonar (3p)

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Función pulmonar-clasificación general” o “Función pulmonar-otra” se relacionaron con la categoría de servicios de Rehabilitación pulmonar (3p).

Educación sobre la diabetes (14e)

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Otros servicios terapéuticos-educación/capacitación” se relacionaron con la categoría de servicios de Educación sobre la diabetes (14e).

Suministros médicos/Quirúrgicos (11bs)

Todas las reclamaciones de paciente ambulatorio no relacionadas anteriormente donde al menos un código de CENTRO DE INGRESOS de la reclamación es de “Suministros médicos/quirúrgicos” se relacionaron con la categoría de Suministros médicos quirúrgicos (11bs).

4.3 Correspondencia de Categorías de Servicio PBP con Médico/Proveedor

La correspondencia de Médico/Proveedor con los servicios/beneficios PBP se incluye como parte de este análisis. La metodología para vincular los eventos de paciente ingresado del hospital y SNF a los conceptos del archivo de Médico/Proveedor se basa en relacionar la fecha del último gasto del concepto con las fechas de admisión y alta del paciente ingresado/SNF.

Estos beneficios/servicios se consideraron parte de la estancia del paciente ingresado y, por consiguiente, no generaron un costo aparte.

La metodología para enlazar los servicios/beneficios del paciente ambulatorio con los conceptos del archivo de Médico/Proveedor incluye seleccionar todos los conceptos relacionados para los reclamos de paciente ambulatorio relacionados con cada categoría PBP designada; es decir, los conceptos que ocurrieron el mismo día que la factura de paciente ambulatorio y están relacionados con el servicio/beneficio. Estos conceptos se agruparon bajo el servicio/beneficio de Paciente ambulatorio designado.

Para los conceptos restantes que no se enlazan con los reclamos por el paciente ingresado del hospital/ SNF o paciente ambulatorio, la metodología de correspondencia para estos servicios/beneficios PBP con los conceptos del archivo de Médico Proveedor se implementa en un orden de prioridad particular. Esta sección resume la correspondencia por categoría de PBP.

Paciente ingresado del hospital - Intensivo (1a) y Paciente ingresado del hospital psiquiátrico (1b)

1. Todos los conceptos donde la fecha de servicio es la fecha de admisión o de alta del evento de paciente ingresado o cae entre ellas, y las fechas concuerdan con los registros psiquiátricos si el proveedor es un Hospital psiquiátrico o el código de LUGAR DE SERVICIO es de “Instalación psiquiátrica de paciente ingresado” o “Instalación de rehabilitación exhaustiva de paciente ingresado” se agruparon bajo Hospital Psiquiátrico de Paciente ingresado.
2. Todos los conceptos donde la fecha de servicio es la fecha de admisión o de alta del evento de paciente ingresado o cae entre ellas, y las fechas concuerdan con los registros de paciente ingresado si el proveedor NO es un Hospital psiquiátrico o el código de LUGAR DE SERVICIO es de “Hospital de paciente ingresado” o “ER-hospital” se agruparon bajo Hospital de Paciente ingresado - Agudo.

SNF (2)

1. Todos los conceptos donde la fecha de servicio es la fecha de admisión o de alta del evento del SNF y el código de LUGAR DE SERVICIO es de “Paciente ingresado del hospital”, “ER-hospital”, “Asilo” o “SNF” o el código BETOS es de “Visita al asilo de ancianos” se agruparon bajo la categoría SNF.

Cuidado de urgencias (4a)

1. Todos los conceptos que ocurrieron el mismo día que una visita de ER de Paciente Ambulatorio, donde el código BETOS es de “ER-visita”, o el LUGAR DE SERVICIO es “Hospital de paciente ingresado”, “Hospital de paciente ambulatorio” o “ER” se agruparon bajo Cuidado de Urgencias.

Cuidado necesario urgente (4b)

1. Todos los conceptos que ocurrieron el mismo día que una visita de Cuidado de urgencia de paciente ambulatorio se agruparon bajo la visita de Cuidado necesario urgente.

Médico de cuidado primario (PCP) (7a)

1. Todos los servicios que ocurrieron el mismo día que una visita de Clínica de paciente ambulatorio (independiente o de salud rural), excluyendo la “Facturación por laboratorio clínico” se agruparon bajo la categoría de PCP.
2. Todos los conceptos que ocurrieron el mismo día que una visita de Clínica de paciente ambulatorio (pediátrico, de tratamiento, preventivo, o profesional), donde el LUGAR DE SERVICIO es “Hospital de paciente ingresado”, “Hospital de paciente ambulatorio”, “ER”, “ASC”, “Centro de natalidad”, “Instalación de tratamiento militar”, “Centro de Enfermería”, u “Otra dependencia no enumerada” y donde el código de ESPECIALIDAD DE MÉDICO NO es de “Facturación de laboratorio clínico independiente” se agruparon bajo la categoría de Médico de Cuidado Primario (PCP).
3. **a)** Todos los conceptos donde el código BETOS es de “Visita de oficina” (por ejemplo, nueva o establecida) o “Consultas”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Práctica general”, “Práctica familiar”, “Medicina interna” o “Salud o bienestar público” se relacionaron como visita de oficina PCP.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para un PCP se agruparon bajo la visita de oficina de PCP.
4. **a)** Todos los conceptos no correlacionados anteriormente donde el código BETOS es de “Visita de hospital”, “Asilo o visita al hogar”, o “Visita ER”, y donde el código de ESPECIALIDAD DE MÉDICO es de “PCP” se relacionaron como visita de oficina PCP.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para una visita de oficina de PCP se agruparon bajo la visita de oficina de PCP.
5. **a)** Todos los conceptos no correlacionados anteriormente donde el código BETOS es de “Procedimientos mayores”, “Procedimientos menores”, “Procedimientos ambulatorios”, “Procedimientos de la visión”, “Endoscopia”, o “Especialista”, y donde el código de ESPECIALIDAD DE MÉDICO es de “PCP” se relacionaron como visita de oficina de PCP.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para un PCP y el código BETOS NO es igual a “Quimioterapia” se agruparon bajo la visita de oficina de PCP.
6. Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Otro - lista de tarifas de Medicare”, “Otro - lista de tarifas distintas de Medicare”, “Códigos locales”, o “Códigos no definidos”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Práctica general”, “Práctica familiar” o “Agencias de salud o bienestar público” se relacionaron como visita de oficina de PCP.
7. Todos los conceptos donde el código BETOS es de “Anestesia”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Práctica general”, “Práctica familiar” o “Medicina interna” se agruparon bajo la visita de oficina de PCP.

8. Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Visita de oficina” o “Consultas” se relacionaron como visita de oficina de PCP.
9. Todos los conceptos donde el código de ESPECIALIDAD DE MÉDICO es de “Enfermera practicante” o “Medicina interna” se relacionaron como visita de oficina de PCP.

Quiropráctico (7b)

1. Todos los conceptos donde el código de ESPECIALIDAD DE MÉDICO es de “Quiropráctico” se relacionaron como visita Quiropráctica.
2. Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) se agruparon bajo la visita Quiropráctica.

Terapia ocupacional (OT) (7c)

1. Todos los conceptos donde el código de ESPECIALIDAD DE MÉDICO es de “Terapeuta ocupacional” o “Terapia ocupacional (GPPP)” se relacionaron como visita de Terapeuta Ocupacional.
2. Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para un terapeuta ocupacional se agruparon bajo Terapia Ocupacional.

Médico especialista (7d)

1. Todos los conceptos que ocurrieron el mismo día que una visita de Especialista de paciente ambulatorio y el LUGAR DE SERVICIO es “Hospital de paciente ingresado”, “Hospital de paciente ambulatorio”, “ER”, “ASC”, “Centro de natalidad”, “Instalación de tratamiento militar”, “Asilo” u “Otra dependencia no enumerada” y ESPECIALIDAD DE MÉDICO NO es de “Laboratorio clínico (de factura independiente)” se agruparon bajo la visita de Médico especialista.
2. **a)** Todos los conceptos donde el código BETOS es de “Visita de oficina” (por ejemplo, nueva o establecida) o “Consultas”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Especialista”, “Cuidado crítico (intensivistas)”, “Medicina de adicciones” o “Reumatología” se relacionaron como visita de oficina de Médico especialista.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para un Especialista y el código BETOS NO es de “Quimioterapia”, se agruparon bajo la visita de oficina de Médico especialista.
3. **a)** Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Visita de hospital”, “Asilos o visita al hogar” o “Visita ER”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Reumatología” se relacionaron como una visita de oficina de Médico especialista.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para un Especialista se agruparon bajo la visita de oficina de Médico especialista.
4. **a)** Todos los conceptos no correlacionados anteriormente donde el código BETOS es de “Procedimientos mayores”, “Procedimientos menores”, “Procedimientos ambulatorios”,

“Procedimientos de la visión”, “Endoscopia” o “Especialista”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Reumatología”, “Cuidado crítico (intensivo)”, “Medicina de adicciones” o “Enfermera anestésista registrada y certificada (CRNA)” se relacionaron como una visita de oficina de Médico especialista.

b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para un Especialista y el código BETOS NO es de “Quimioterapia” se agruparon bajo la visita de oficina de Médico especialista.

5. Todos los conceptos no correlacionados anteriormente donde el código BETOS es de “Oncología – otro” y el LUGAR es “Oficina” y el TIPO DE SERVICIO NO es “Radiología terapéutica” se relacionaron como visita de oficina de Médico especialista.
6. Todos los conceptos no correlacionados anteriormente donde el código BETOS es de “Otro - lista de tarifas de Medicare”, “Otro - lista de tarifas distintas de Medicare”, “Códigos locales” o “Códigos no definidos”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Reumatología”, “Cuidado crítico (intensivistas)”, “Enfermera anestésista registrada y certificada (CRNA)” se relacionaron como una visita de oficina de Médico especialista.
7. Todos los conceptos donde el código BETOS es de “Anestesia” y el código de ESPECIALIDAD DE MÉDICO es de “Anestecista” se agruparon bajo Médico especialista.
8. Todos los conceptos no correlacionados anteriormente donde el código BETOS es de “Quiropráctico” y donde la ESPECIALIDAD DE MÉDICO es de “Quiropráctico” se relacionaron como visita de oficina de Médico especialista.
9. Todos los conceptos donde el código de ESPECIALIDAD DE MÉDICO es de “Anestesiología” o “Neurocirugía” se relacionaron como visita de oficina de Médico especialista.
10. Todos los conceptos donde el código de ESPECIALIDAD DE MÉDICO es “Otorrinolaringología”, “Cardiología”, “Medicina nuclear”, “Nefrología”, “Cirugía cardíaca”, “Hematología/oncología” u “Oncología médica” y el código BETOS NO es de “Quimioterapia” se relacionaron como visita de oficina de Médico especialista.

Salud mental (7e)

1. Todos los conceptos que ocurrieron el mismo día que una visita de Salud mental de paciente ambulatorio donde el código de ESPECIALIDAD DE MÉDICO es de “Psiquiatría”, “Psiquiatría neurología”, “Psicólogo”, “Psicólogo clínico” o “Trabajador social clínico certificado” se agruparon bajo la visita de Salud Mental de Paciente Ambulatorio.
2. Todos los conceptos no relacionados anteriormente donde el código de ESPECIALIDAD DE MÉDICO es de “Psicólogo (de factura independiente)”, “Psicólogo clínico” o “Trabajador social clínico certificado” se relacionaron como visita de Salud Mental.
3. Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para Psicólogo se agruparon bajo la visita de Salud Mental.

Podiatría (7f)

1. **a)** Todos los conceptos donde el código BETOS es de “Visita de oficina” (por ejemplo, nueva o establecida), “Consultas” o “Asilos o visita al hogar”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Podiatría” se relacionaron como visita de oficina de Podiatría.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para Podiatría se agruparon bajo la visita de oficina de Podiatría.
2. **a)** Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Procedimientos mayores”, “Procedimientos menores”, “Procedimientos ambulatorios”, “Endoscopia” o “Especialista”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Podiatría” se relacionaron como una visita de oficina de Podiatría.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para Podiatría se agruparon bajo la visita de oficina de Podiatría.
3. Todos los conceptos no relacionados donde el código de ESPECIALIDAD DE MÉDICO es de “Podiatría” se relacionaron como una visita de oficina de Podiatría.
4. Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Visita de hospital-inicial”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Podiatría” se relacionaron como una visita de oficina de Podiatría.

Otros profesionales de atención médica (7g)

1. **a)** Todos los conceptos donde el código BETOS es de “Visita de oficina” (por ejemplo, nueva o establecida) o “Consultas”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Enfermera comadrona certificada”, “Enfermera anestesista registrada y certificada (CRNA), Asistente de anestesia”, “Enfermera practicante”, “Enfermera especialista clínica certificada”, “Medicina preventiva” o “Asistente médico” se relacionaron como una visita de oficina de Otros Profesionales de Atención Médica.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para estos Médicos se agruparon bajo la visita de oficina de Otros Profesionales de Atención Médica.
2. **a)** Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Visita de hospital”, “Asilos o visita al hogar” o “Visita de ER”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Enfermera practicante”, “Cuidado crítico (intensivista)”, “Medicina preventiva”, “Enfermera especialista clínica certificada”, “Asistente médico” se relacionaron como una visita de oficina de Otros Profesionales de Atención Médica.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para Otros profesionales de atención médica se agruparon bajo la visita de oficina de Otros Profesionales de Atención Médica.
3. **a)** Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Procedimientos mayores”, “Procedimientos menores”, “Procedimientos ambulatorios”, “Endoscopia”, “Procedimientos de la visión” o “Especialista”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Enfermera practicante”, “Medicina preventiva”, “Enfermera especialista clínica certificada” o “Asistente médico” se relacionaron como una visita de oficina de Otros Profesionales de Atención Médica.

- b)** Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para Otros profesionales de atención médica se agruparon bajo la visita de oficina de Otros Profesionales de Atención Médica.
4. Todos los conceptos no relacionados anteriormente donde el código de ESPECIALIDAD DE MÉDICO es de “Todos los otros, por ejemplo, Farmacias y grandes almacenes”, “Asistente médico” o “Enfermera practicante” se relacionaron como otra visita de oficina de Otros Profesionales de Atención Médica.
 5. Todos los conceptos donde el código BETOS es de “Anestesia” y el código de ESPECIALIDAD DE MÉDICO es de “Enfermera anestésista registrada y certificada (CRNA)” se agruparon bajo visita de oficina de Otros profesionales de atención médica.
 6. Todos los conceptos donde el código de ESPECIALIDAD DE MÉDICO es de “Enfermera especialista clínica certificada” se relacionaron como los Otros Profesionales de Atención Médica.

Psiquiatría (7h)

1. **a)** Todos los conceptos donde el código BETOS es de “Visita de oficina” (por ejemplo, nueva o establecida) o “Consultas”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Psiquiatría” o “Neuropsiquiatría”, se relacionaron como visita de oficina de Psiquiatría.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para un Psiquiatra se agruparon bajo la visita de oficina de Psiquiatría.
2. **a)** Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Visita de hospital”, “Asilo o visita al hogar” o “Visita ER”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Psiquiatría” o “Neuropsiquiatría” se relacionaron como una visita de oficina de Psiquiatría.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para un Psiquiatra se agruparon bajo la visita de oficina de Psiquiatría.
3. **a)** Todos los conceptos no correlacionados anteriormente donde el código BETOS es de “Procedimientos mayores”, “Procedimientos menores”, “Procedimientos ambulatorios”, “Endoscopia” o “Especialista”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Psiquiatría” o “Neuropsiquiatría” se relacionaron como visita de oficina de Psiquiatría.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para un Psiquiatra se agruparon bajo la visita de oficina de Psiquiatría.
4. Todos los conceptos no correlacionados anteriormente donde el código de ESPECIALIDAD DE MÉDICO es de “Psiquiatría” o “Neuropsiquiatría” se relacionaron como una visita de oficina de Psiquiatría.

Fisioterapia (PT)/Terapia de habla (7i)

1. **a)** Todos los conceptos donde el código de ESPECIALIDAD DE MÉDICO es de “Terapeuta físico practicante” se relacionaron como una visita de Terapia Física.

- b)** Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para esta Terapia Física (PT) se agruparon bajo la visita de Terapia Física.
2. **a)** Todos los conceptos no correlacionados anteriormente donde el código BETOS es de “Procedimientos mayores”, “Procedimientos menores”, “Procedimientos ambulatorios”, “Endoscopia”, “Procedimiento de la visión” o “Especialista”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Proveedor de Programa de Adquisiciones Competitivas” se relacionaron como visita de Terapia Física.
- b)** Todos los otros conceptos que ocurrieron el mismo día se agruparon bajo la visita de Terapia Física.
3. Todos los conceptos no correlacionados anteriormente donde el código de ESPECIALIDAD DE MÉDICO es de Proveedor de CAP se relacionaron como una visita de Terapia Física.

Procedimientos/Pruebas de diagnóstico (8a1)

1. Todos los conceptos no relacionados anteriormente donde el código BETOS es “Otro” se relacionaron como Procedimientos/Pruebas de Diagnóstico.
2. Todos los conceptos donde el código BETOS es de “Especialista” y el TIPO DE SERVICIO es “Laboratorio de diagnóstico” se relacionaron como Procedimientos/Pruebas de Diagnóstico.
3. Todos los conceptos no relacionados anteriormente donde el código BETOS “Procedimientos mayores”, “Procedimientos menores”, “Procedimientos ambulatorios” o “Códigos locales” y donde el código de ESPECIALIDAD DE MÉDICO es de “Instalación independiente de pruebas de diagnóstico (IDTF)” se relacionaron como Procedimientos/Pruebas de Diagnóstico.
4. Todos los conceptos donde el código BETOS es de “Visita inicial al hospital” se relacionaron como Procedimientos/ Pruebas de Diagnóstico.
5. Todos los conceptos donde el código BETOS es de “Procedimientos menores” y el LUGAR DE SERVICIO es “Oficina” y el TIPO DE SERVICIO es “Laboratorio de diagnóstico” se relacionaron como Procedimientos/ Pruebas de Diagnóstico.

Laboratorios de paciente ambulatorio (8a2)

1. Todos los conceptos que ocurrieron el mismo día que un servicio de “Laboratorio de paciente ambulatorio”, y el LUGAR DE SERVICIO es un “Hospital de paciente ingresado”, “Hospital de paciente ambulatorio”, “ER”, “ASC”, “Centro de natalidad”, “Centro de tratamiento militar”, “Asilo” u “Otra dependencia no enumerada” y donde el código de ESPECIALIDAD DE MÉDICO es de “Laboratorio clínico (de factura independiente)” se agruparon bajo el servicio de Laboratorio de Paciente Ambulatorio.
2. Todos los conceptos no relacionados anteriormente donde el código de ESPECIALIDAD DE MÉDICO es de “Laboratorio clínico (de factura independiente)” se relacionaron como Servicio de Laboratorio.
3. Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Pruebas de laboratorio” u “Otras pruebas” se relacionaron como servicio de Laboratorio de Paciente Ambulatorio.

4. Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Códigos locales” y el TIPO DE SERVICIO es “Laboratorio de diagnóstico” se relacionaron como Servicio de Laboratorio.
5. Todos los conceptos donde el TIPO DE SERVICIO es “Laboratorio de diagnóstico” se relacionaron como servicio de Laboratorio de Paciente Ambulatorio.

Servicios radiológicos de diagnóstico (8b1) [servicios seleccionados]

1. Todos los conceptos que ocurrieron el mismo día que el servicio ambulatorio de rayos X complicados, donde el código BETOS es de “Diagnóstico por imágenes estándar”, “Diagnóstico avanzado por imágenes”, “Ecografía” o “Diagnóstico por imágenes/procedimiento”, y el LUGAR DE SERVICIO es “Hospital de paciente ingresado”, “Hospital de paciente ambulatorio”, “ER”, “ASC”, “Centro de natalidad”, “Centro de tratamiento militar”, “Asilo” u “Otra dependencia no enumerada” se agruparon bajo la visita de Servicios Radiológicos de Diagnóstico.
2. Todos los conceptos no correlacionados anteriormente donde el código BETOS es de “Diagnóstico avanzado por imágenes” y donde el TIPO DE SERVICIO es “Radiología diagnóstica” se relacionaron como una visita de Servicios Radiológicos de Diagnóstico. Se aplicará el máximo costo compartido a estos servicios.
3. Todos los conceptos donde el código BETOS es de “Procedimientos ambulatorios” o “Procedimientos menores” y donde el LUGAR DE SERVICIO es “Oficina” y el TIPO DE SERVICIO es “Rayos X” se relacionaron como Servicios Radiológicos de Diagnóstico.
4. Todos los conceptos donde el TIPO DE SERVICIO es “Radiología de diagnóstico” se relacionaron como Servicios Radiológicos de Diagnóstico.

Servicios radiológicos terapéuticos (8b2)

1. Todos los conceptos que ocurrieron el mismo día que una visita de Terapia de radiación para paciente ambulatorio, donde el código BETOS es de “Oncología”, se agruparon bajo la visita de Radiación Terapéutica para Paciente Ambulatorio.
2. Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Oncología” se relacionaron como visita de Radiación Terapéutica.
3. Todos los conceptos donde el código BETOS es de “Terapia de radiación de oncología” se relacionaron como visita de Radiación Terapéutica.

Rayos X para Paciente ambulatorio (8b3) [servicios seleccionados]

1. Todos los conceptos que ocurrieron el mismo día que una visita de Rayos X para paciente ambulatorio donde el código BETOS es de “Diagnóstico por imágenes estándar”, “Diagnóstico avanzado por imágenes”, “Ecografía” o “Diagnóstico por imágenes/procedimiento”, y el LUGAR DE SERVICIO es “Hospital de paciente ingresado”, “Hospital de paciente ambulatorio”, “ER”, “ASC”, “Centro de natalidad”, “Centro de tratamiento militar”, “Asilo” u “Otra dependencia no enumerada” se agruparon bajo la visita de Rayos X para Paciente Ambulatorio.

2. Todos los conceptos no relacionados anteriormente donde el código de ESPECIALIDAD DE MÉDICO es de “Proveedor de rayos X portátiles” se relacionaron como visita de Rayos X para Paciente Ambulatorio.
3. Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Diagnóstico por imágenes Estándar”, “Ecografía”, “Diagnóstico avanzado por imágenes” o “Diagnóstico por imágenes/procedimiento” se relacionaron como visita de Rayos X para Paciente Ambulatorio.
4. Todos los conceptos no relacionados anteriormente donde el código de ESPECIALIDAD DE MÉDICO es “Rayos X para diagnóstico” se relacionaron como visita de Rayos X para Paciente Ambulatorio.

Hospital de paciente ambulatorio (9a)

1. Todos los conceptos que ocurrieron el mismo día que una visita de Hospital de paciente ambulatorio, y donde el LUGAR DE SERVICIO es “Hospital de paciente ingresado”, “Hospital de paciente ambulatorio”, “ER”, “ASC”, “Centro de natalidad”, “Centro de tratamiento militar”, “Asilo” u “Otra dependencia no enumerada” y donde la ESPECIALIDAD DE MÉDICO NO ES “Laboratorio clínico (factura independiente)” se agruparon bajo visita de Hospital para paciente ambulatorio.
2. Todos los conceptos no correlacionados anteriormente donde el código BETOS es de “Oncología-otro” y el LUGAR DE SERVICIO es “Hospital de paciente ambulatorio” y el TIPO DE SERVICIO es “Cirugía” se relacionaron como servicio de Hospital para Paciente Ambulatorio.
3. Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Anestesia” y el LUGAR DE SERVICIO es “Hospital de paciente ambulatorio” se agruparon bajo servicio de Hospital para Paciente Ambulatorio.
4. Todos los conceptos donde el TIPO DE SERVICIO es “Cirugía” se relacionaron como servicio de Hospital para Paciente Ambulatorio.

Centro quirúrgico ambulatorio (ASC) (9b)

1. Todos los conceptos que ocurrieron el mismo día que una visita ASC de paciente ambulatorio, excluyendo los casos en que el código BETOS es “Visita de oficina” o “Consulta” donde el LUGAR DE SERVICIO NO ES la “Oficina” y la ESPECIALIDAD DE MÉDICO NO ES “Laboratorio clínico (factura independiente)” se agruparon bajo visita ASC.
2. **a)** Todos los conceptos donde el código BETOS es “Procedimientos mayores”, “Procedimientos menores”, “Procedimientos ambulatorios”, “Endoscopia”, “Procedimiento de la visión” o “Especialista”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Centro quirúrgico ambulatorio” se relacionaron como visita a Centro Quirúrgico Ambulatorio (ASC)..
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) que una visita ASC se agruparon bajo la visita ASC.
3. Todos los conceptos donde el código BETOS es “Anestesia” se relacionaron como visita a Centro Quirúrgico Ambulatorio (ASC).

4. Todos los conceptos no relacionados anteriormente donde el código BETOS es “Indefinido” y el LUGAR DE SERVICIO es “Centro quirúrgico ambulatorio” y el código de la ESPECIALIDAD DE MÉDICO es “Centro quirúrgico ambulatorio” se relacionaron como visita a Centro Quirúrgico Ambulatorio (ASC).

Ambulancia (10a)

1. Todos los conceptos que ocurrieron el mismo día que un servicio de ambulancia de paciente ambulatorio, donde el código de ESPECIALIDAD DE MÉDICO es “Proveedor de ambulancia” o el código de LUGAR DE SERVICIO es “Ambulancia por tierra” o “Ambulancia por aire o agua” o el código de TIPO DE SERVICIO es de “Ambulancia”, se agruparon bajo el servicio de Ambulancia para Paciente Ambulatorio.
2. Todos los conceptos no correlacionados anteriormente donde el código de ESPECIALIDAD DE MÉDICO es de “Proveedor de ambulancia” o el código de LUGAR DE SERVICIO es “Ambulancia por tierra” o “Ambulancia por aire o agua” o el código de TIPO DE SERVICIO es de “Ambulancia”, se agruparon bajo el servicio de Ambulancia.

Equipo médico duradero (DME) (11a)

1. Todos los conceptos donde el código BETOS es de “Suministros médicos/quirúrgicos”, “Camas de hospital”, “Oxígeno y suministros”, “Sillas de ruedas”, “Otro DME” o “Aparatos ortopédicos” se relacionaron como beneficio de Equipo Médico Duradero (DME).

Suministros Médicos/Quirúrgicos (11bs)

1. Todos los conceptos donde el código BETOS es de “Suministros médicos/quirúrgicos”, se relacionaron como beneficio de Suministros Médicos.
2. A Todos los conceptos donde el código BETOS es de “Suministros médicos/quirúrgicos” y el LUGAR DE SERVICIO es “Oficina” y el código de ESPECIALIDAD DE MÉDICO es “Podiatría” y el código de TIPO DE SERVICIO es “Compra de una suma grande de DME” se relacionaron como beneficio de Suministros Médicos.

Enfermedad renal (12)

1. Todos los conceptos que ocurrieron el mismo día que una visita de Diálisis de paciente ambulatorio, donde el código BETOS es de “Servicios de diálisis” se agruparon bajo servicio para Enfermedad renal.
2. Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Servicios de diálisis” se relacionaron como servicio para Enfermedad renal.

Inmunizaciones (14a)

Gripe

1. La política de Medicare es que el copago para la vacuna contra la gripe sea \$0.

2. Todos los conceptos donde el código BETOS es de “Inmunizaciones/vacunas” se relacionaron con la categoría de servicios de Inmunizaciones (14a).

Antineumocócica

1. La política de Medicare es que el copago para la vacuna antineumocócica sea de \$0.
2. Todos los conceptos donde el código de TIPO DE SERVICIOS es “Vacuna Antineumocócica/contra la gripe” se relacionaron con la categoría de servicios de Inmunizaciones (14a).

Quimioterapia (15c)

1. **a)** Todos los conceptos donde el código BETOS es de “Quimioterapia” se relacionaron como Quimioterapia.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para Quimioterapia se agruparon bajo Quimioterapia.

Medicamentos cubiertos por la Parte B de Medicare (15m)

1. **a)** Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Otros medicamentos”, se relacionaron como beneficio de Medicamentos Cubiertos por la Parte B de Medicare.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para “Otros medicamentos” se agruparon bajo la categoría de Medicamentos Cubiertos por la Parte B de Medicare.

Servicios dentales integrales (16b)

1. **a)** Todos los conceptos donde el código BETOS es de “Visita de oficina” (por ejemplo, nueva o establecida) o “Consultas”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Cirugía dental (dentistas solamente)”, se relacionaron como Visita Dental.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para Cirugía dental (dentistas solamente) se agruparon bajo Visita Dental.
2. **a)** Todos los conceptos no relacionados anteriormente donde el código BETOS es de “Procedimientos mayores”, “Procedimientos menores”, “Procedimientos ambulatorios”, “Endoscopia” o “Especialista”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Cirugía dental (dentistas solamente)” se relacionaron como Visita Dental.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para Cirugía dental (dentistas solamente) se agruparon bajo Visita Dental.
3. Todos los conceptos no correlacionados anteriormente donde el código de ESPECIALIDAD DE MÉDICO es de “Cirugía dental (dentistas solamente)” se relacionaron como Visita Dental.

Exámenes de la vista (17a)

1. **a)** Todos los conceptos donde el código BETOS es de “Visita de oficina” (por ejemplo, nueva o establecida) o “Consultas”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Optometría” se relacionaron como visita de Exámenes de la vista.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para Optometría se agruparon bajo la visita de Exámenes de la vista.
2. **a)** Todos los conceptos no correlacionados anteriormente donde el código BETOS es de “Visita de hospital”, “Asilos o Visita al Hogar” o “Visita ER”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Optometría” se relacionaron como una visita de Examen de la vista.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para Optometría se agruparon bajo la visita de Exámenes de la vista.
3. **a)** Todos los conceptos no correlacionados anteriormente donde el código BETOS es de “Procedimientos mayores”, “Procedimientos menores”, “Procedimientos ambulatorios”, “Endoscopía”, “Procedimientos de la vista” o “Especialista”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Centro independiente de optometría para diagnóstico” se relacionaron como visita de Exámenes de la vista.
b) Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para Optometría se agruparon bajo la visita de Exámenes de la vista.
4. Todos los conceptos no correlacionados anteriormente donde el código BETOS es de “Especialista”, y donde el código de ESPECIALIDAD DE MÉDICO es de “Centro de diagnóstico independiente”, y el TIPO DE SERVICIO es “Conceptos/servicios de la vista” y el LUGAR es “Oficina” se relacionaron como visita de Exámenes de la vista.

Exámenes del oído (18a)

1. **a)** Todos los conceptos donde el código de ESPECIALIDAD DE MÉDICO es de “Audiólogo (de factura independiente)” se relacionaron como visita de Exámenes de oído.
b) Todos los conceptos que ocurrieron el mismo día que un servicio de Paciente ambulatorio para exámenes del oído se agrupan bajo el servicio de Exámenes de oído.
2. Todos los conceptos donde el TIPO DE SERVICIO es “Asuntos y servicios del oído” se agrupan bajo visita de Exámenes del oído.

Papanicolaou/Exámenes pélvicos

1. La política de Medicare es que el copago del Papanicolaou/examen pélvico es \$0.
2. Todos los conceptos que ocurrieron el mismo día que un Papanicolaou de paciente ambulatorio se agrupan bajo Papanicolaou/Exámenes pélvicos.
3. Todos los conceptos donde el código BETOS es de “Pruebas de laboratorio - otras” y el LUGAR DE SERVICIO es de “Hospital de paciente interno”, “Hospital de paciente ambulatorio”, “ER”, “ASC” u “Otra dependencia no enumerada” se correlacionaron como Papanicolaou/Exámenes Pélvicos.

Examen preventivo de mamografía

1. La política de Medicare es que el copago para la Mamografía preventiva sea \$0.

2. Todos los conceptos que ocurrieron el mismo día que un Examen preventivo de mamografía de paciente ambulatorio donde el código BETOS es “Diagnóstico por imágenes estándar - senos” se agruparon bajo Examen Preventivo de Mamografía de Paciente Ambulatorio.
3. Todos los conceptos donde el código de ESPECIALIDAD DE MÉDICO es de “Centro de exámenes preventivos de mamografía” se correlacionaron como visita de Examen Preventivo de Mamografía.
4. Todos los otros conceptos que ocurrieron el mismo día (es decir, conceptos relacionados) para un “Centro de exámenes preventivos de mamografía” se agruparon bajo el Examen Preventivo de Mamografía.

Apéndice A: Documentación de MCBS de 2009 y 2010

La MCBS es una encuesta continua de propósitos múltiples de una muestra nacional representativa de la población de Medicare, llevada a cabo por la Oficina de Planificación Estratégica (OSP) de CMS por medio de un contrato con Westat. Los objetivos centrales de la MCBS son:

- determinar los gastos y fuentes de pago para los servicios utilizados por los beneficiarios de Medicare, incluyendo copagos, deducibles y servicios no cubiertos;
- determinar todos los tipos de cobertura de seguro médico y conectar la cobertura a las fuentes de pago; y
- rastrear los procesos durante el transcurso del tiempo, como los cambios en estado de salud, reducción de valores de bienes para elegibilidad de Medicaid y los impactos de los cambios de programa.

Se incluyen entre 10,000 y 11,000 beneficiarios en la encuesta cada año. Hay 21 archivos de encuesta, identificados con un código RIC. También hay siete archivos de reclamos que están enlazados con los participantes de la encuesta por medio de un número de identificación único.

De los 21 archivos de encuesta, hay 12 archivos que contienen información relativa a:

- el participante de la encuesta e información acerca de la encuesta
- estado de salud y funcionamiento
- seguro médico
- composición de la familia
- características de la dependencia (si está en una dependencia)
- información sobre la entrevista
- cronograma de eventos; y
- ponderaciones de la encuesta.

Hay siete archivos que contienen información de utilización de atención médica de nivel de “evento”:

- Servicios Dentales
- Centro
- Paciente ingresado
- Institucional
- Proveedor médico
- Hospital de paciente ambulatorio; y
- Medicamentos recetados

Hay dos archivos de resumen de utilización: uno a nivel de servicio (siete categorías y cuidado en el hogar y hospicio) y una a nivel personal. Los registros de archivos de eventos están enlazados con un número de identificación de reclamación cuando hay un evento generado por una reclamación o cuando un evento de encuesta puede enlazarse con la reclamación.

Apéndice B: Supuestos de Beneficios de la Parte D de 2014 – Planes MA-PD y PDP

Apéndice B Tabla 1				
Parámetros de Costo Compartido y Límite de Costo de Medicare Parte D de 2014	Estándar definido	Actuariamente equivalente	Alternativa básica	Alternativa mejorada
Costos Compartidos Pre-ICL	25%	25% o niveles	25% o niveles	25% o niveles o sin costo compartido
Prededucible	Sin cobertura	Sin cobertura	Sí, opcional	Sí, opcional
Deducible	\$310	\$310	\$310 o específico para el plan o Sin deducible	\$310 o específico para el plan o Sin deducible
ICL	\$2,850	\$2,850	\$2,850 o específico para el plan o Sin ICL	\$2,850 o específico para el plan o Sin ICL
Cobertura de brecha en la cobertura	72% del costo de genéricos para beneficiarios 47.5% del costo de marca para beneficiarios	72% del costo de genéricos para beneficiarios 47.5% del costo de marca para beneficiarios	72% del costo de genéricos para beneficiarios 47.5% del costo de marca para beneficiarios	72% del costo de genéricos para beneficiarios 47.5% del costo de marca para beneficiarios
Cobertura adicional de brecha en la cobertura	N/A	N/A	N/A	Sin cobertura adicional o niveles de brecha en la cobertura
Umbral (TROOP)	\$4,550	\$4,550	\$4,550	\$4,550
Umbral (Demos de Capitación Fija)	N/A	N/A	N/A	\$6,455
Costos compartidos postumbral	El mayor entre \$2.55 y el 5% para genéricos (incluyendo las marcas que se tratan como genéricas) o el mayor entre \$6.35 y 5% para todos los demás medicamentos	El mayor entre \$2.55 y el 5% para genéricos (incluyendo las marcas que se tratan como genéricas) o el mayor entre \$6.35 y 5% para todos los demás medicamentos o niveles postumbral o sin costos compartidos.	El mayor entre \$2.55 y 5% para genéricos (incluyendo las marcas que se tratan como genéricas) o el mayor entre \$6.35 y 5% para todos los demás medicamentos o niveles postumbral o sin costos compartidos.	El mayor entre \$2.55 y 5% para genéricos (incluyendo las marcas que se tratan como genéricas), o el mayor entre \$6.35 y 5% para todos los demás medicamentos o niveles postumbral o sin costos compartidos.
Límite de cobertura de beneficio máximo de medicamentos excluidos	N/A	N/A	N/A	Sí, opcional*. * El límite de cobertura aplica al nivel de Medicamentos Excluidos solamente.
Cargo de lo menor de entre el copago y el costo del medicamento	N/A	Sí, opcional	Sí, opcional	Sí, opcional

Apéndice C: Factores de inflación

Para aumentar los costos de 2009/2010 en los archivos de eventos MCBS y las reclamaciones de Medicare a dólares de 2014, CMS proporcionó los siguientes factores inflacionarios.

Apéndice C Tabla 1			
Año Fiscal	RICIPE	RICIUE	RICDUE
	(Hospital de Paciente Ingresado)	(SNF)	(Precios de Servicios Dentales)
2010	1.9%	-1.1%	2.7%
2011	-0.4%	1.7%	2.3%
2012	1.2%	-11.1%	2.3%
2013	2.8%	1.8%	2.3%
2014	0.4%	2.7%	2.7%

Apéndice C Tabla 2			
Año de contrato	RICPME		
	(Medicamentos)		
	Precio	Utilización e intensidad per cápita	Total
2010	4.3%	-4.5%	-0.4%
2011	4.2%	-2.0%	2.1%
2012	-2.7.7%	1.2%	-1.5%
2013	-1.6%	1.7%	0.1%
2014	0.6%	3.8%	4.4%

Apéndice C Tabla 3	
AÑO DE CONTRATO	HHA
2010	1.8%
2011	-5.1%
2012	-2.4%
2013	0.0%
2014	-0.6%

Apéndice C Tabla 4	
AÑO DE CONTRATO	PACIENTE AMBULATORIO
2010	1.9%
2011	2.4%
2012	1.9%
2013	1.8%
2014	1.8%

Apéndice C Tabla 5

MÉDICO/PROVEEDOR Y DME	Aumento en 2009-2013	Aumento en 2010-2013
Código BETOS		
D1A:Suministros médicos/quirúrgicos	1.019103	1.019103
D1B:Camas de hospital	1.019103	1.019103
D1C:Oxígeno y suministros	1.019103	1.019103
D1D: Sillas de ruedas	1.019103	1.019103
D1E:Otro DME	1.019103	1.019103
D1F:Aparatos ortopédicos	1.019103	1.019103
I1A:Diagnóstico por imágenes estándar – tórax	1.016048	1.004000
I1B:Diagnóstico por imágenes estándar – musculoesquelético	1.016048	1.004000
I1C:Diagnóstico por imágenes estándar – senos	1.016048	1.004000
I1D:Diagnóstico por imágenes estándar - gastrointestinal de contraste	1.016048	1.004000
I1E:Diagnóstico por imágenes estándar - medicina nuclear	1.016048	1.004000
I1F:Diagnóstico por imágenes estándar – otro	1.016048	1.004000
I2A:Diagnóstico avanzado por imágenes - TAC: cabeza	1.016048	1.004000
I2B: Diagnóstico avanzado por imágenes - TAC: otro	1.016048	1.004000
I2C: Diagnóstico avanzado por imágenes - IRM: cerebro	1.016048	1.004000
I2D: Diagnóstico avanzado por imágenes - IRM: otro	1.016048	1.004000
I3A:Ecografía - ojo	1.016048	1.004000
I3B:Ecografía - abdomen/pelvis	1.016048	1.004000
I3C:Ecografía – corazón	1.016048	1.004000
I3D:Ecografía - arterias carótidas	1.016048	1.004000
I3E:Ecografía - próstata, transrectal	1.016048	1.004000
I3F:Ecografía – otra	1.016048	1.004000
I4A:Imágenes/procedimiento – Corazón	1.016048	1.004000
I4B:Imágenes/procedimiento – otro	1.016048	1.004000
M1A:Visitas de oficina – nuevas	1.016048	1.004000
M1B:Visitas de oficina – establecidas	1.016048	1.004000
M2A:Visita de hospital – inicial	1.016048	1.004000
M2B:Visita de hospital – subsiguiente	1.016048	1.004000
M2C:Visita de hospital - cuidado crítico	1.016048	1.004000
M3 :Visita de sala de urgencias	1.016048	1.004000
M4A:Visita al hogar	1.016048	1.004000

Apéndice C Tabla 5

M4B:Visita a asilo	1.016048	1.004000
M5A:Especialista – patología	1.016048	1.004000
M5B:Especialista – psiquiatría	1.016048	1.004000
M5C:Especialista – oftalmología	1.016048	1.004000
M5D:Especialista – otro	1.016048	1.004000
M6 :Consultas	1.016048	1.004000
O1A:Ambulancia	1.019103	1.019103
O1B:Servicio Quiropráctico	1.016048	1.004000
O1C: Enteral y Parental	1.019103	1.019103
O1D:Quimioterapia	1.089329	1.048440
O1E:Otros medicamentos	1.089329	1.048440
O1F:Servicios de la vista, oído y habla	1.000000	1.000000
O1G:Vacuna de gripe	1.048526	1.048526
P0 :Anestesia	1.016048	1.004000
P1A:Procedimiento mayor – senos	1.016048	1.004000
P1B:Procedimiento mayor - colectomía	1.016048	1.004000
P1C:Procedimiento mayor - colecistectomía	1.016048	1.004000
P1D:Procedimiento mayor – resección prostática transuterina	1.016048	1.004000
P1E:Procedimiento mayor – histerectomía	1.016048	1.004000
P1F:Procedimiento mayor - explor/decompr/excisdisc	1.016048	1.004000
P1G:Procedimiento mayor – Otro	1.016048	1.004000
P2A:Procedimiento mayor, cardiovascular – cabg, puente de arteria coronaria	1.016048	1.004000
P2B:Procedimiento mayor, cardiovascular - reparación de aneurisma	1.016048	1.004000
P2C:Procedimiento mayor, cardiovascular - tromboendarterectomía	1.016048	1.004000
P2D:Procedimiento mayor, cardiovascular - angioplastia coronaria (ACTP)	1.016048	1.004000
P2E:Procedimiento mayor, cardiovascular - inserción de marcapasos	1.016048	1.004000
P2F:Procedimiento mayor, cardiovascular - otro	1.016048	1.004000
P3A:Procedimiento mayor, ortopédico reparación de fractura de cadera	1.016048	1.004000
P3B:Procedimiento mayor, ortopédico reemplazo de cadera	1.016048	1.004000
P3C:Procedimiento mayor, ortopédico reemplazo de rodilla	1.016048	1.004000
P3D:Procedimiento mayor, ortopédico - otro	1.016048	1.004000
P4A:Procedimiento de la vista - trasplante de cornea	1.016048	1.004000
P4B:Procedimiento de la vista - retiro de cataratas/inserción de lente	1.016048	1.004000
P4C:Procedimiento de la vista - desprendimiento de retina	1.016048	1.004000
P4D:Procedimiento de la vista – tratamiento de lesiones de retina	1.016048	1.004000
P4E:Procedimiento de la vista – otro	1.016048	1.004000

Apéndice C Tabla 5

P5A:Procedimientos ambulatorios – piel	1.038524	1.026209
P5B:Procedimientos ambulatorios - musculoesquelético	1.038524	1.026209
P5C:Procedimientos ambulatorios – reparación de hernia inguinal	1.038524	1.026209
P5D:Procedimientos ambulatorios - litotripsia	1.038524	1.026209
P5E:Procedimientos ambulatorios - otro	1.038524	1.026209
P6A:Procedimientos menores – piel	1.016048	1.004000
P6B:Procedimientos menores - musculoesquelético	1.016048	1.004000
P6C:Procedimientos menores - otro (lista de tarifas de Medicare)	1.016048	1.004000
P6D:Procedimientos menores - otro (lista de tarifas distintas de Medicare)	1.016048	1.004000
P7A:Oncología - terapia de radiación	1.016048	1.004000
P7B:Oncología – otro	1.016048	1.004000
P8A:Endoscopia – artroscopia	1.016048	1.004000
P8B:Endoscopia - gastrointestinal superior	1.016048	1.004000
P8C:Endoscopia – sigmoidoscopia	1.016048	1.004000
P8D:Endoscopia – colonoscopia	1.016048	1.004000
P8E:Endoscopia – cistoscopia	1.016048	1.004000
P8F:Endoscopia – bronquioscopia	1.016048	1.004000
P8G:Endoscopia - colecistectomía laparoscópica	1.016048	1.004000
P8H:Endoscopia – laringoscopia	1.016048	1.004000
P8I:Endoscopia – otra	1.016048	1.004000
P9A:Servicios de diálisis (Lista de Tarifas de Medicare)	1.016048	1.004000
P9B: Servicios de diálisis (Lista de Tarifas Distintas de Medicare)	1.016048	1.004000
T1A:Pruebas de laboratorio - venopunción de rutina (lista de tarifas distintas de Medicare)	0.930661	0.948687
T1B:Pruebas de laboratorio - perfiles automatizados generales	0.930661	0.948687
T1C:Pruebas de laboratorio – análisis de orina	0.930661	0.948687
T1D:Pruebas de laboratorio - recuentos hemáticos	0.930661	0.948687
T1E:Pruebas de laboratorio – glucosa	0.930661	0.948687
T1F:Pruebas de laboratorio - cultivos bacterianos	0.930661	0.948687
T1G:Pruebas de laboratorio - otro (lista de tarifas de Medicare)	0.930661	0.948687
T1H:Pruebas de laboratorio - otro (lista de tarifas distintas de Medicare)	0.930661	0.948687
T2A:Otras pruebas – electrocardiogramas	1.016048	1.004000
T2B:Otras pruebas de estrés cardiovascular	1.016048	1.004000
T2C:Otras pruebas - monitorización de EKG	1.016048	1.004000
T2D:Otras pruebas - otro	1.016048	1.004000
Y1 :Otro - lista de tarifas de Medicare	1.016048	1.004000
Y2 :Otro - lista de tarifas distintas de Medicare	1.016048	1.004000

Apéndice C Tabla 5

Z1 :Códigos locales	1.016048	1.004000
Z2 :Códigos indefinidos	1.016048	1.004000

Lista de siglas

AHC	Enfermedad Cardíaca Aguda
ASC	Centro Quirúrgico Ambulatorio
BASEID	Número Único de Identificación Personal
BETOS	Tipo de Servicio Berenson -Eggers
CAP	Programa de Adquisiciones Competitivas
CBC	Centro de Opciones para el Beneficiario
CHF	Insuficiencia Cardíaca Congestiva
CMS	Centros de Servicios de Medicare y Medicaid (CMS)
CORF	Centro de Rehabilitación Integral Ambulatoria
CT	Tomografía Computarizada
CY	Año de Contrato
DCG	Grupo de Costo por Diagnóstico
DUE	Evento de Utilización Dental
DME	Equipo Médico Duradero (DME)
ECG	Electrocardiografía
EEG	Electroencefalography
EKG	Electroencefalografía
ER	Sala de Urgencias
ESRD	Enfermedad Renal Terminal (ESRD)
GI	Gastrointestinal
HCPCS	Sistema de Codificación de Procedimiento Común de Atención Médica
HHA	Agencias para el Cuidado de la Salud en el Hogar
HCC	Categoría Jerárquica de las Afecciones
HMO	Organización de Mantenimiento de Salud
ICL	Límite de Cobertura Inicial
IPE	Evento de Paciente Interno
MA	Medicare Advantage
MA - PD	Medicare Advantage con Cobertura de las Recetas Médicas
MCBS	Su Encuesta de Medicare a los Beneficiarios Actuales
MDS	Conjunto de Datos Mínimos
MOC	Comparación de las Opciones de Medicare
MPE	Evento de Proveedor Moderno
MPF	Buscador de Planes de Medicare
MRI	Imagen por Resonancia Magnética
MSA	Planes Medicare de Cuenta de Ahorros Médicos (MSA)

Lista de siglas

NDC	Códigos Nacionales de Medicamentos
OACT	Oficina del Actuario
OM	Medicare Original
OOPCs	Costos del Bolsillo
OSP	Oficina de Planificación Estratégica
ORDI	Oficina de Investigación, Desarrollo e Información
OT	Terapia Ocupacional
PBP	Paquete de Beneficios del Plan
PCP	Médico de Cuidado Primario (médico de cabecera)
PDE	Evento de Medicamento de Receta
PDP	Planes de Medicamentos Recetados
PET	Tomografía por Emisión de Positrones
PHI	Prima del Seguro de Hospital
PME	Evento de Medicina Recetada
PPO	Organización de Proveedores Preferidos
PPS	Sistema de Pago Predeterminado
PT	Terapia Física
RIC	Código de Identificación de Registro
RICDUE	Código de Identificación de Registro - Servicios Dentales
RICIPE	Código de Identificación de Registro – Paciente interno del Hospital
RICIUE	Código de Identificación de Registro - Centro de Enfermería Especializada
RICMPE	Código de Identificación de Registro - Eventos de Proveedor Médico
RICPS	Código de Identificación de Registro - Resumen Personal
RXCUI	Identificadores Únicos de Concepto RxNorm
SNF	Centro de Enfermería Especializada (SNF)
SNP	Plan para Necesidades Especiales
VA	Administración de Veteranos (VA)